Appendix G Seasonal Bird and Bat Survey Reports for the Buckeye Wind Project - Stantec reports # Fall 2007 Bird and Bat Migration Survey Report Visual, Radar, and Acoustic Bat Surveys for the Buckeye Wind Power Project in Champaign and Logan Counties, Ohio ## Prepared for EverPower Renewables 75 9th Avenue, Suite 3G New York, New York 10011 Prepared by Stantec Consulting (formerly Woodlot Alternatives, Inc.) 30 Park Drive Topsham, ME 04086 February 2008 Proposed Buckeye Wind Power Project February 2008 ## **Executive Summary** During fall 2007, Stantec, (Stantec), formerly Woodlot Alternatives, Inc. (Woodlot)¹, conducted field surveys of bird and bat migration activity at the proposed Buckeye Wind Energy Project in Champaign and Logan Counties, Ohio (Project). The surveys are part of the planning process by EverPower Renewables (EverPower) for a proposed wind project, which will include erection of a 300 megawatt (MW) wind farm located on mostly open agricultural lands. These surveys represented the first season of investigation undertaken at this site and included diurnal raptor surveys as well as nighttime surveys of birds and bats using radar and bat echolocation detectors. The results of the field surveys provide useful information about site-specific migration activities and patterns in the vicinity of the Buckeye Project, especially when considered along with upcoming spring and summer 2008 surveys. ## Nocturnal Radar Survey The fall 2007 radar survey included 30 nights of sampling from September 1 to October 15, 2007. Surveys were conducted from sunset to sunrise using X-band radar on nights when weather conditions permitted radar operation to adequately document bird movements. Within each hour of sampling, radar video files were recorded while the radar was positioned both horizontally and vertically. The radar site provided an acceptable view of the northern portion of the Project area. The overall passage rate for the entire survey period was (mean \pm standard error [SE]: 74 \pm 15 targets/km/hr [t/km/hr]). Nocturnal passage rates were highly variable among nights, ranging from 0 to 404 t/km/hr. The mean flight direction through the Project area was 194° \pm 144° (i.e., slightly southwest). The mean flight altitude of targets observed on the radar was 393 meters (m) \pm 12 m (1290 feet [ft] \pm 39') above ground level (agl). The average nightly flight altitude ranged from 252 m \pm 43 m agl (828 ft \pm 140 ft) to 506 m \pm 27 m agl (1661 ft \pm 88 ft). The mean percentage of nocturnal targets observed flying below 125 m agl (410 ft) ranged from 1 to 38 percent by night. The percentage of targets observed flying below 150 m (492 ft) also varied by night, from 2 to 38 percent. The seasonal average for targets flying below 125 m and 150 m was 4 and 5 percent, respectively. The results of the radar analysis indicate that nocturnally migrating birds and bats in the vicinity of the Project are flying using a broad front migration pattern across the landscape, rather than in a concentrated manner in response to local topography. This is based on the mean flight direction and qualitative analysis of the topography and landscape surrounding the radar location. This type of broad front movement suggests that risk of bird and bat collision with ¹ All field work and any reporting and permitting activities performed prior to October 1, 2007, were conducted as Woodlot Alternatives, Inc. and will be herein referenced as work done by Woodlot. On October 1, 2007, Woodlot Alternatives, Inc. was acquired by Stantec Consulting Services, Inc. Work conducted on or after October 1, 2007, is herein referenced as work done by Stantec. Proposed Buckeye Wind Power Project February 2008 turbines or their associated infrastructure during migration may be relatively low. Additionally, the mean flight altitude of targets indicates that the majority of nocturnal migration in the area occurred well above the maximum altitude of the proposed wind turbines. ## Fall Acoustic Bat Survey The fall 2007 acoustic bat survey documented bat activity using six Anabat detectors during passive surveys that occurred on 63 nights from August 28 to October 29, 2007. The operation period of individual detectors ranged from a maximum of 57 nights to a minimum of 11 nights, for a total survey of 226 detector nights. Three detectors were deployed at three altitudes (high, low, and at tree level) at each of two meteorological (met) towers in the Project area, for a total of six detectors. The majority of the recorded bat call sequences (48%) were identified as unknown, followed by those identified to the big brown guild (34% of all call sequences), the red bat/eastern pipistrelle guild (18% of all call sequences), and the *Myotis* guild (< 1%). Throughout the migration season, bat activity was highest during the 10:00 pm hour (16% of all calls were recorded during this hour) and declined thereafter. The mean number of bat calls/detector night for all six Anabat detectors deployed across the Project area was 7.54. Of the six detectors, the south tree detector recorded the highest number of bat call sequences (681) during the 24 days of operation, with a detection rate of 28.38 total calls/detector night. The north low detector followed with 57 nights of operation, 275 bat passes and a detection rate of 4.82 total calls/detector night. The south high detector operated for 57 nights, recorded 222 bat passes with a detection rate of 3.89 total calls/detector night. The north high detector operated for 52 nights, recorded 176 bat call sequences and had an overall detection rate of 3.38 bat passes/detector night. The north tree detector (88 total calls or 3.52 calls/ detector night) and the south low detector (80 total calls or 7.27 calls/ detector night) collected the least number of bat calls, but only operated for 25 and 11 nights respectively. ## Raptor Migration Survey Eleven days of diurnal raptor surveys were conducted from August 30 to October 11, 2007 to document the species migrating through the Project area, as well as behavioral characteristics such as flight altitude and direction relative to the Project area. Surveys were conducted on an open hillside in the central portion of the Project area near a communication tower, which provided a reference for determining raptor flight altitudes. A total of 421 individual raptors were observed during diurnal surveys, representing eight species. No federally threatened or endangered species were observed during the survey period. Three species listed by the Ohio Department of Natural Resources were observed however; two northern harriers (*Circus cyaneus*), listed as endangered, were observed in October; one sharp-shinned hawk (*Accipiter striatus*), listed as a species of concern, was observed in September; and three black vultures (*Coragyps atratus*), also listed as a species of concern, were detected in September and October. Proposed Buckeye Wind Power Project February 2008 The majority (n = 380; 90%) of raptors observed during the survey period were turkey vultures (*Carthartes aura*). Red-tailed hawks (*Buteo jamaicensis*) represented 3 percent of all observations (n = 14) and were the second most abundant species observed during the survey. The majority of observed raptors were flying below 125 m and 150 m. However, migrating raptor numbers were relatively low, and raptors do not appear to concentrate within the Project area. Thus, impacts to raptor populations migrating through the Project area are not expected to be adverse. Proposed Buckeye Wind Power Project February 2008 ## **Table of Contents** | EXI | ECUTIVE SUMMARY | E.1 | |-----|------------------------------------|-----| | | INTRODUCTION | | | | PROJECT CONTEXT | | | 1.2 | PROJECT AREA DESCRIPTION | 2 | | 1.3 | SURVEY OVERVIEW | | | 2.0 | NOCTURNAL RADAR SURVEY | | | 2.1 | INTRODUCTION | 4 | | 2.2 | METHODS | 5 | | | 2.2.1 Data Collection | | | | 2.2.2 Data Analysis | | | 2.3 | RESULTS | | | | 2.3.1 Passage Rates | | | | 2.3.2 Flight Direction | | | | 2.3.3 Flight Altitude | | | | 2.3.4 Ceilometer Observations | | | | DISCUSSION | | | 2.5 | CONCLUSIONS | 19 | | 3.0 | ACOUSTIC BAT SURVEY | 19 | | 3.1 | INTRODUCTION | 19 | | 3.2 | METHODS | 20 | | | 3.2.1 Field Surveys | 20 | | | 3.2.2 Data Analysis | | | | 3.2.3 Ceilometer and Radar Data | | | | 3.2.4 Weather Data | 24 | | 3.3 | RESULTS | | | | 3.3.1 Detector Call Analysis | | | | 3.3.2 Ceilometer and Radar Surveys | | | | 3.3.3 Weather Data | | | | DISCUSSION | | | 3.5 | CONCLUSIONS | 33 | | 4.0 | DIURNAL RAPTOR SURVEY | 33 | | 4.1 | INTRODUCTION | 33 | | | RAPTOR METHODS | | | | 4.2.1 Field Surveys | 34 | | | 4.2.2 Data Analysis | | | 4.3 | RAPTOR RESULTS | 38 | | 4.4 | RAPTOR DISCUSSION | 42 | | | DADTOD CONCLUSIONS | 42 | Proposed Buckeye Wind Power Project February 2008 | 5.0 LITERAT | URE CITED44 | |-------------|--| | Tables | | | Table 2-1 | Summary of available radar survey results | | Table 3-1 | Summary of bat detector field survey effort and results | | Table 3-2 | Summary of the composition of recorded bat call sequences | | Table 3-3 | Summary of ceilometer and radar observations | | Table 3-4 | Summary of other available bat detector survey results | | Figures | | | Figure 1-1 | Project area location map | | Figure 2-1 | Radar location map | | Figure 2-2 | Ground clutter at Buckeye Wind Project- Fall 2007 | | Figure 2-3 | Nightly passage rates observed at Buckeye Wind Project- Fall 2007 | | Figure 2-4 | Hourly passage rates for entire season at Buckeye Wind Project- Fall 2007 | | Figure 2-5 | Mean flight direction for the entire season at Buckeye Wind Project- Fall 2007 | | Figure 2-6 | Mean nightly flight altitude of targets at Buckeye Wind Project- Fall 2007 | | Figure 2-7 | Percent of targets observed flying below a altitude of 125 m (410 ft) at
Buckeye Wind Project- Fall 2007 | | Figure 2-8 | Percent of targets observed flying below a altitude of 150 m (492 ft) at Buckeye Wind Project- Fall 2007 | | Figure 2-9 | Hourly target flight altitude distribution at Buckeye Wind Project- Fall 2007 | | Figure 3-1 | Bat detector survey location map | | Figure 3-2 | Total nightly bat call sequence detections | | Figure 3-3 | Nightly mean wind speed and bat call detections | | Figure 3-4 | Nightly mean temperature and bat detections | | Figure 4-1 | Raptor Survey Location Map | | Figure 4-2 | Regional Hawk Watch Location Maps | | Figure 4-3 | Species composition of raptors observed during fall 2007 | | Figure 4-4 | Hourly observation rates, fall 2007 | | Figure 4-5 | Summary of flight altitudes and number of individuals observed during fall 2007 raptor migration surveys | | Appendices | | | Appendix A | Radar Survey Data Tables | | Appendix B | Bat Survey Data Tables | PN195600164/WAI# 107239 Raptor Survey Data Tables Appendix C Proposed Buckeye Wind Power Project February 2008 ## 1.0 Introduction This report has been prepared to summarize results of fall 2007 avian and bat surveys conducted by Woodlot Alternatives, Inc. (Woodlot), now Stantec Consulting (Stantec)², within the proposed Buckeye Wind Energy Project (Project) area. Following is a brief description of the Project; a review of the methods used to conduct scientific surveys and the results of those surveys; a discussion of those results; and the conclusions reached based on those results. ## 1.1 PROJECT CONTEXT EverPower Renewables (EverPower) has proposed to develop a 300 MW wind power facility in central Ohio, in Champaign and Logan counties. The facility would include construction of turbine towers and pads, transmission lines, and access roads. The Project will be located on approximately 53,760 acres (84 square miles; mi²) of privately owned, predominantly agricultural lands near the towns of Mutual, Mechanicsburg, Mingo, Woodstock, and North Lewisburg. The Project is still in the preliminary stages of design, but is expected to consist of 120 turbines, three meteorological (met) towers and associated access roads, transmission lines, and an electrical substation. The turbines will likely be 2 MW machines mounted on tubular steel towers. The height specifications of proposed turbines have not yet been determined, but turbines could range from a maximum height of either 125 meter (m; 410 feet [ft]; 80 m hub height with 45 m blade length), to a maximum of 150 m (492 ft; 100 m hub height with 50 m blade length). In advance of permitting activities for the Project, EverPower contracted Stantec to conduct a nocturnal radar survey, a raptor migration survey, and a bat acoustic echolocation detector survey. These surveys will provide data to help assess the potential impacts to birds and bats from the proposed Project. The scope of avian and bat surveys reported herein was based on standard pre-construction survey methods that have been developed by stakeholders within the wind power industry, as well as guidelines developed by the Ohio Department of Natural Resources (OH DNR) and the Reynoldsburg Ohio Ecological Services Field Office of the Unites States Fish and Wildlife Service (OH USFWS). The protocol used to conduct fall 2007 avian and bat surveys for this Project are consistent with the survey protocols approved for several other wind energy projects conducted recently in Pennsylvania, New York, and other states within the Northeast region of the United States. This document, and all field surveys conducted in support of this document, are in accordance with the work plan developed by Stantec on November 27, 2007. Meetings were held between Stantec, EverPower, OH DNR, and OH USFWS on October 3 and November 28, 2007, to _ ² All field work and any reporting and permitting activities performed prior to October 1, 2007, were conducted as Woodlot Alternatives, Inc. and will be herein referenced as work done by Woodlot. On October 1, 2007, Woodlot Alternatives, Inc. was acquired by Stantec Consulting Services, Inc. Work conducted on or after October 1, 2007, is herein referenced as work done by Stantec. Proposed Buckeye Wind Power Project February 2008 review the work plan and receive any agency comments to be incorporated into future work. A final work plan for avian and bat surveys is expected to be approved in the winter of 2008 that will be the result of this collaborative process. ### 1.2 PROJECT AREA DESCRIPTION The Project area is a mosaic of active agricultural lands, mostly corn and soybean, interspersed with stands of mixed hardwood forest. The geology of the Project area is dominated by karst topography with subterranean drainages, sinkholes, and small rolling hills. It lies on an approximately 396 m (1,300 ft) plateau that rises 91 to 152 m (300 to 500 ft) from the surrounding landscape. The northern portion of the Project area has more karst topography features and a greater density of woodlots bordering agricultural fields than the southern sections. Land use in the area involves active agricultural operations, low density residential developments, and some tourist activity at historical sites. The area is comprised of predominantly agricultural habitat, with scattered areas of upland and riparian forests, as well as shrub habitats. Forested habitat that supports water features such as streams comprises only 4,052 acres (6.31 mi²) or 7 percent of the total Project area. Turbines are proposed to be located on hilltops, most of which consist of open agricultural lands. Forest stands surrounding these large agricultural areas are structurally diverse; containing large shagbark hickories (*Carya ovata*), ash (*Fraxinus* spp.), and oaks (*Quercus* spp.) intermixed with younger hardwood stands. These stands contain both live and dead trees and likely provide habitat for a variety of bird and bat species (Figure 1-1). Proposed Buckeye Wind Power Project February 2008 ### 1.3 SURVEY OVERVIEW Woodlot conducted field investigations, or surveys, for bird and bat migration during fall 2007. The overall goals of the investigations were to document: - passage rates for nocturnal migration in the vicinity of the Project area, including the number of migrants, their flight direction, and their flight altitude; - activity patterns of bats in the Project area, including the rate of occurrence and relationship with weather factors; - species composition of bats within the Project area, and where possible, the presence of any rare, threatened, or endangered species; and - passage rates and species composition of raptors migrating through the Project area. The following sections outline the survey methodology and results contributing toward the achievement of survey goals. Discussion of survey results and subsequent conclusions follow each section. ## 2.0 Nocturnal Radar Survey ## 2.1 INTRODUCTION The majority of North American passerines migrate at night. The strategy to migrate at night may have evolved to take advantage of more stable atmospheric conditions for flapping flight (Kerlinger 1995). Additionally, night migration may provide a more efficient medium to regulate body temperature during active, flapping flight and could reduce the potential for predation while in flight (Alerstam 1990, Kerlinger 1995). Conversely, species, such as raptors, that use soaring flight migrate during the day to take advantage of warm rising air in thermals and laminar flow of air over the landscape, which can create updrafts along hillsides and ridgelines. Whereas raptor migration can be documented by visual daytime surveys, documenting the patterns of nocturnally migrating birds requires the use of radar or other non-visual technologies. Nocturnal radar surveys were conducted in the Project area to characterize fall nocturnal migration patterns. The goal of the surveys was to document the overall passage rates for nocturnal migration in the vicinity of the Project area, including the number of migrants, their flight direction, and their flight altitude. Proposed Buckeye Wind Power Project February 2008 ## 2.2 METHODS The radar survey was conducted near the northern met tower along the edge of a small valley (Figure 2-1). This site provided the best views in the northern section of the Project area and was chosen in order to intercept as much of the broad front movement of south bound migrants as possible. The site was at an elevation of approximately 418 m (1370 ft) and provided a generally good view in all directions. Project: Buckeye Wind Power Project, Ohio © EverPower Wind Holdings, Inc. Date: 12/17/2007 Scale: 1" = 2 Miles Proj. No.: 107239 Figure: 2 - 1 Proposed Buckeye Wind Power Project February 2008 The radar was placed at an altitude of approximately 4.2 m (14 ft) above the ground in a clearing adjacent to a small willow (*Salix* spp.) hedgerow, within a larger agricultural field opening. This opening was in a slight depression between two hills crested with hedgerows. These adjacent hills provided topographic relief that masked out the lower portion of the radar beam and allowed for less ground clutter and greater detection of small targets flying near or at tree line throughout the entire radar coverage area (Figure 2-2). Marine surveillance radar, similar to that described by Cooper *et al.* (1991), was used during field data collection. The radar has a peak power output of 12 kilowatts (kW) and has the ability to track small animals, including birds, bats, and even insects, based on settings selected for the radar functions. It cannot, however, readily distinguish between different types of animals being detected. Consequently, all animals observed on the radar screen were identified as "targets." The radar has an "echo trail" function which captures past echoes of flight trails, enabling determination of flight direction. During all operations, the radar's echo trail was set to 30 seconds. The radar was
equipped with a 2 m (6.5 ft) waveguide antenna. The antenna has a vertical beam altitude of 20° (10° above and below horizontal), and the front end of the antenna was inclined approximately 5° to increase the proportion of the beam directed into the sky. Objects on the ground detected by the radar cause returns on the radar screen (echoes) that appear as blotches called ground clutter. Large amounts of ground clutter reduce the ability of the radar to track birds and bats flying over those areas. However, vegetation and hilltops near the radar can be used to reduce or eliminate ground clutter by "hiding" clutter-causing objects from the radar. These nearby features also cause ground clutter, but their proximity to the radar antenna generally limits the ground clutter to the center of the radar screen (Figure 2-2). The presence or reduction of potential clutter producing objects was carefully considered during site selection and radar station configuration. Proposed Buckeye Wind Power Project February 2008 Figure 2-2. Ground clutter at Buckeye Wind Project- Fall 2007 Radar surveys were conducted from sunset to sunrise for 30 nights between September 1 and October 15, 2007. Because the anti-rain function of the radar must be turned down to detect small songbirds and bats, surveys could not be conducted during periods of inclement weather. Therefore, surveys were planned largely for nights without rain. However, in order to characterize migration patterns during nights without optimal conditions, some nights with weather forecasts including occasional showers were sampled. The radar was operated in two modes throughout the night. In surveillance mode, the antenna spins horizontally to survey the airspace around the radar and detects targets moving through the area. By analyzing the echo trail, the flight direction of targets can be determined. In vertical mode, the radar unit is tilted 90° to vertically survey the airspace above the radar (Harmata *et al.* 1999). In vertical mode, target echoes do not provide directional data, but do provide information on the altitude of targets passing through the vertical, 20° radar beam. Both modes of operation were used during each hour of sampling. The radar was operated at a range of 1.4 km (0.75 nautical miles). At this range, the echoes of small birds can be easily detected, observed, and tracked. At greater ranges, larger birds can be detected, but the echoes of small birds are reduced in size and restricted to a smaller portion of the radar screen, thus limiting the ability to observe the movement pattern of individual targets. Proposed Buckeye Wind Power Project February 2008 #### 2.2.1 Data Collection The radar display was connected to the video recording software of a computer enabling digital archiving of the radar data for subsequent analysis. Approximately 25 minutes of video samples were recorded during each hour of radar surveys, based on a random schedule for each night. These included 15 one-minute horizontal samples and 10 one-minute vertical samples. This sampling schedule allowed for randomization of sample collection and prevented double-counting of targets due to the 30-second echo trail used to determine the flight path vector. During each hour, additional information was also recorded, including weather conditions and ceilometer observations. Ceilometer observations involved directing a one-million candlepower spotlight vertically into the sky in a manner similar to that described by Gauthreaux (1969). The ceilometer beam was observed by eye for 5 minutes to document and characterize low-flying targets. The ceilometer was held in-hand so that any birds, bats, or insects passing through it could be tracked for several seconds, if needed; surveys were conducted from the radar survey site. Observations from each ceilometer observation period were recorded, including the number of birds, bats, and insects observed. This information was used during data analysis to help characterize activity of insects, birds, and bats. ## 2.2.2 Data Analysis Video samples were analyzed using a digital analysis software tool developed by Woodlot. For horizontal samples, targets (either birds or bats) were differentiated from insects based on their flight speed. Following adjustment for wind speed and direction, targets traveling faster than approximately 6 m (20 ft) per second were identified as a bird or bat target (Larkin 1991, Bruderer and Boldt 2001). The software tool recorded the time, location, and flight vector for each target traveling fast enough to be a bird or bat within each horizontal sample, and these results were output to a spreadsheet. For vertical samples, the software tool recorded the entry point of targets passing through the vertical radar beam, the time, and flight altitude above the radar location, and then subsequently outputs the data to a spreadsheet. These datasets were then used to calculate passage rate (reported as targets per kilometer of migratory front per hour), flight direction, and flight altitude of targets. Mean target flight directions (± 1 circular standard deviation) were summarized using software designed specifically to analyze directional data (Oriana2[©] Kovach Computing Services). The statistics used for this analysis are based on those used by Batschelet (1965) because they take into account the circular nature of the data. Nightly wind direction was also summarized using similar methods and data, which was collected from the nearest met tower to the radar. Flight altitude data were summarized using linear statistics. Mean flight altitudes (± 1 standard error [SE]) were calculated by hour, night, and overall season. The percentages of targets flying below 125 m and 150 m, the potential range of maximum turbine height, were also calculated hourly, nightly, and for the entire survey period. Proposed Buckeye Wind Power Project February 2008 ### 2.3 RESULTS Radar surveys were conducted during 30 nights between September 1 and October 15, 2007 (Appendix A, Table 1). ## 2.3.1 Passage Rates The overall passage rate for the entire survey period was (mean \pm SE; 74 \pm 15 targets/kilometer/hour [t/km/hr]). Nightly passage rates varied from 0 \pm 0 t/km/hr on October 10 to 404 \pm 64 t/km/hr on September 10 (Figure 2-3; also Appendix A, Table 1). Individual hourly passage rates varied from 0 to 675 t/km/hr (Appendix A, Table 1). For the entire season, passage rates were highest during the first three hours after sunset and then decreased steeply thereafter (Figure 2-4). Mean nightly wind speeds varied from 2.3 to 8.0 meters/second (m/s) throughout the season, while mean nightly temperature ranged from 4.8 to 23.9 Celsius (41 to 75 $^{\circ}$ F). There was no correlation between wind speed and passage rate (n=30, r = -0.06, p=0.76) and a low correlation between temperature and passage rate (n=30, r=0.58, p=<0.01). Figure 2-3. Nightly passage rates observed (error bars ± 1 SE) at Buckeye Wind Project, fall 2007 Proposed Buckeye Wind Power Project February 2008 Figure 2-4. Hourly passage rates for entire season at Buckeye Wind Project, fall 2007 ## 2.3.2 Flight Direction Mean flight direction through the Project area was (mean \pm circular standard deviation) 194° \pm 144° (Figure 2-5). There was significant directional variation between nights (Appendix A, Table 2). Proposed Buckeye Wind Power Project February 2008 **Figure 2-5.** Mean flight direction for the entire season (the bracket along the margin of the histogram is the 95% confidence interval) at Buckeye Wind Project, fall 2007 ## 2.3.3 Flight Altitude The seasonal average mean flight altitude of targets was 393 m \pm 12 m (1290 ft \pm 39 ft) above the radar site. The average nightly flight altitude ranged from 252 m \pm 43 m (828 ft \pm 140 ft) on October 10 to 506 m \pm 27 m (1661 ft \pm 88 ft) on September 5 (Figure 2-6; Appendix A, Table 3). The percent of targets observed flying below 125 m (410 ft) also varied by night, from 1 percent to 38 percent. The seasonal average percentage of targets flying below 125 m was 4 percent (Figure 2-7). The percent of targets observed flying below 150 m (492 ft) also varied by night, from 2 percent to 38 percent. The seasonal average percentage of targets flying below 150 m was 6 percent (Figure 2-8). Hourly flight altitude was consistent throughout the night (Figure 2-8). Figure 2-6. Mean nightly flight altitude of targets (error bars ± 1 SE) at Buckeye Wind Project - Fall 2007 **Figure 2-7.** Percent of targets observed flying below an altitude of 125 m (410 ft) at Buckeye Wind Project, fall 2007 **Figure 2-8.** Percent of targets observed flying below an altitude of 150 m (492 ft) at Buckeye Wind Project, fall 2007 Figure 2-9. Hourly target flight altitude distribution at Buckeye Wind Project, fall 2007 Proposed Buckeye Wind Power Project February 2008 #### 2.3.4 Ceilometer Observations Ceilometer data collected during the radar survey yielded a total of 277 5-minute observations, which included no birds and one bat in the ceilometer beam. ## 2.4 DISCUSSION Nightly variation in the magnitude and flight characteristics of nocturnal migrants is not uncommon and is often attributed to weather patterns, such as cold fronts and winds aloft (Hassler *et al.* 1963, Gauthreaux and Able 1970, Richardson 1972, Able 1973, Bingman *et al.* 1982, Gauthreaux 1991). Data from regional surveys using similar methods and equipment conducted within the last several years are rapidly becoming available and provide an opportunity to compare the results from other wind projects. There are limitations in comparing data from previous years with data from 2007, as year-to-year variation in continental bird populations may influence how many birds migrate through an area. Additionally, differing site characteristics such as topography, local landscape conditions, and vegetation surrounding a radar survey location can play a large role
in the radar's ability to detect targets and the subsequent calculation of passage rate. These differences should be recognized when making direct site-to-site comparisons in passage rates. Regardless of potential differences between radar survey locations, of the publicly available results from 36 other radar surveys, only one survey in fall 2005 in Wyoming County, New York, had a lower mean passage rate than that observed at Buckeye Wind Project (Table 2-1). There is currently no accurate quantitative method of directly correlating pre-construction passage rates at wind farms to operational impacts to birds and bats, although conventional wisdom would suggest that risk of collision would increase as passage rates of nocturnal migrants increases. Some research suggests that bird migration may be affected by landscape features, such as coastlines, large river valleys, and mountain ranges. This has been documented for diurnally migrating birds such as raptors, but is not as well established for nocturnally migrating birds (Sielman *et al.* 1981; Bingman 1980; Bingman *et al.* 1982; Bruderer and Jenni 1990; Richardson 1998; Fortin *et al.* 1999; Williams *et al.* 2001; Diehl *et al.* 2003). However, surveys suggesting night-migrating birds are influenced by topography have typically been conducted in areas of steep topography, such as the most rugged areas of the northern Appalachians and the Alps. , There were no noticeable topographic influences on migration within the Project area. The emerging body of surveys characterizing nocturnal bird movements shows a relatively consistent pattern in flight altitude, with most birds appearing to fly at altitudes of several hundred meters or more above the ground (Table 2-1). Comparison of flight altitude between survey sites as measured by radar is generally less influenced by site characteristics as the main portion of the radar beam is directed skyward, and the potential effects of surrounding vegetation on the radar's view can be more easily controlled. The flight altitude at Buckeye was very consistent with the altitudes observed at all other sites, regardless of landscape (Table 2-1). | Table 2-1. Summary of available fall avian radar survey results | | | | | | | | | | |---|----------------------------------|---------------------------------|---------------------------------|---|---|---------------------------------|------------------------------------|---|-------------------------------| | Project Site | Number
of
Survey
Nights | Number
of
Survey
Hours | Landscape | Average
Passage
Rate
(t/km/hr) | Range
in
Nightly
Passag
e Rates | Avg.
Flight
Direct
ion | Avg.
Flight
Altitud
e (m) | % Targets
Below
Turbine
Altitude | Citation | | Fall 1998 | | | | | | | | | | | Harrisburg, NY | 35 | n/a | Great Lakes plain/ADK foothills | 122 | n/a | 181 | 182 | 45 | Cooper and
Mabee 2000 | | Wethersfield, Wyoming
Cty, NY | 35 | n/a | Agricultural plateau | 168 | n/a | 179 | 154 | 57 | Cooper and
Mabee 2000 | | Fall 2003 | | | | | | | | | | | Westfield Chautauqua Cty,
NY | 30 | 180 | Great Lakes shore | 238 | 10-905 | 199 | 532 | (125 m) 4
% | Cooper <i>et al.</i>
2004c | | Mt. Storm, Grant Cty, WV | 45 | 270 | Forested ridge | 241 | 8-852 | 184 | 410 | n/a | Cooper et al.
2004b | | Fall 2004 | | | | | | | | | | | Franklin, Pendleton Cty,
WV | 34 | 349 | Forested ridge | 229 | 18-643 | 175 | 583 | (125 m)
8% | Woodlot 2005a | | Prattsburgh, Steuben Cty,
NY | 30 | 315 | Agricultural plateau | 193 | 12-474 | 188 | 516 | (125 m)
3% | Woodlot 2005b | | Prattsburgh, Steuben Cty,
NY | 45 | 292.5 | Agricultural plateau | 200 | 18-863 | 177 | 365 | (125 m)
9.2% | Mabee <i>et al.</i>
2005a | | Martindale, Lancaster, Cty,
PA | n/a | n/a | Reclaimed
minelands | 187 | n/a | 188 | 436 | (n/a) 8% | Young 2006 | | Casselman, Somerset Cty,
PA | n/a | n/a | Reclaimed
minelands | 174 | n/a | 219 | 448 | (n/a) 7% | Young 2006 | | Deerfield, Bennington Cty,
VT (Existing Facility) | 28 | 300 | Forested ridge | 175 | 7-519 | 194 | 438 | (100 m)
<1% | Woodlot 2005c | | Deerfield, Bennington Cty,
VT (Western Expansion) | 14 | 159 | Forested ridge | 193 | 8-1121 | 223 | 624 | (100 m)
5% | Woodlot 2005c | | Deerfield, Bennington Cty,
VT
(Valley Site) | 13 | 136 | Forested ridge | 150 | 58-404 | 214 | 503 | (100 m) <
1% | Woodlot 2005c | | Deerfield, Bennington Cty,
VT
(3 sites combined) | 28 | 595 | Forested ridge | 178 | 7-1121 | 212 | 611 | (100 m)
3% | Woodlot 2005c | | Sheffield, Caledonia Cty,
VT | 18 | 176 | Forested ridge | 114 | 19-320 | 200 | 566 | (125 m)
1% | Woodlot 2006a | | Table 2-1. Summary of available fall avian radar survey results (cont.) | | | | | | | | | | |---|----------------------------------|---------------------------------|---------------------------------|---|---|---------------------------------|------------------------------------|---|------------------------------| | Project Site | Number
of
Survey
Nights | Number
of
Survey
Hours | Landscape | Average
Passage
Rate
(t/km/hr) | Range
in
Nightly
Passag
e Rates | Avg.
Flight
Direct
ion | Avg.
Flight
Altitud
e (m) | % Targets
Below
Turbine
Altitude | Citation | | Fall 2005 | | | | | | | | | | | Churubusco, Clinton Cty,
NY | 38 | 414 | Great Lakes plain/ADK foothills | 152 | 9-429 | 193 | 438 | (120 m)
5% | Woodlot 2005l | | Ellenberg, Clinton Cty, NY | n/a | n/a | Great Lakes plain/ADK foothills | 197 | n/a | 162 | 333 | (n/a) 12% | Mabee <i>et al.</i>
2006a | | Dairy Hills, Clinton Cty, NY | n/a | n/a | Agricultural plateau | 94 | n/a | 180 | 466 | (n/a) 10% | Young et al. 2006 | | Flat Rock, Lewis Cty, NY | n/a | n/a | Great Lakes plain/ADK foothills | 158 | n/a | 184 | 415 | (n/a) 8% | ED&R 2006a | | Clayton, Jefferson Cty, NY | 37 | 385 | Agricultural plateau | 418 | 83-877 | 168 | 475 | (150 m)
10% | Woodlot 2005m | | Bliss, Wyoming Cty, NY | 8 | n/a | Agricultural plateau | 440 | 52-1392 | n/a | 411 | (125 m)
13% | Young 2006 | | Perry, Wyoming Cty, NY | n/a | n/a | Agricultural plateau | 64 | n/a | 180 | 466 | (125 m)
10% | Young 2006 | | Sheldon, Wyoming Cty, NY | 36 | 347 | Agricultural plateau | 197 | 43-529 | 213 | 422 | (120 m)
3% | Woodlot 2005n | | Howard, Steuben Cty, NY | 39 | 405 | Agricultural plateau | 481 | 18-1434 | 185 | 491 | (125 m)
5% | Woodlot 2005o | | Fairfield, Herkimer Cty, NY | 38 | 423 | Agricultural plateau | 691 | 116-
1351 | 198 | 516 | (125 m)
4% | Woodlot 2005p | | Jordanville, Herkimer Cty,
NY | 38 | 404 | Agricultural plateau | 380 | 26-1019 | 208 | 440 | (125 m)
6% | Woodlot 2005q | | Munnsville, Madison Cty,
NY | 31 | 292 | Agricultural plateau | 732 | 15-1671 | 223 | 644 | (118 m)
2% | Woodlot 2005r | | Deerfield, Bennington Cty,
VT | 32 | 324 | Forested ridge | 559 | 3-1736 | 221 | 395 | (100 m)
13% | Woodlot 2005s | | Kibby, Franklin Cty, ME
(Mountain) | 12 | 115 | Forested ridge | 565 | 109-
1107 | 167 | 370 | (125 m)
16% | Woodlot 2006d | | Kibby, Franklin Ćty, ME
(Range 1) | 12 | 101 | Forested ridge | 201 | 12-783 | 196 | 352 | (125 m)
12% | Woodlot 2006d | | Kibby, Franklin Cty, ME
(Valley Site) | 5 | 13 | Forested valley | 452 | 52-995 | 193 | 391 | (125 m)
16% | Woodlot 2006d | | Mars Hill, Aroostook Cty,
ME | 18 | 117 | Forested ridge | 512 | 60-1092 | 228 | 424 | (120 m)
8% | Woodlot 2005t | | Table 2-1. Summary of available fall avian radar survey results (cont.) | | | | | | | | | | |---|----------------------------------|---------------------------------|----------------------|---|---|---------------------------------|------------------------------------|---|-----------------------| | Project Site | Number
of
Survey
Nights | Number
of
Survey
Hours | Landscape | Average
Passage
Rate
(t/km/hr) | Range
in
Nightly
Passag
e Rates | Avg.
Flight
Direct
ion | Avg.
Flight
Altitud
e (m) | % Targets
Below
Turbine
Altitude | Citation | | Fall 2006 | | | | | | | | | | | Chateaugay, Franklin Cty,
NY | 35 | 327 | Agricultural plateau | 643 | 38-1373 | 212 | 431 | (120 m)
8% | Woodlot 2006j | | Wethersfield, Wyoming Cty, NY | 56 | n/a | Agricultural plateau | 256 | 31-701 | 208 | 344 | (125 m)
11% | Mabee et al.
2006c | | Centerville, Allegany Cty,
NY | 57 | n/a | Agricultural plateau | 259 | 12-877 | 208 | 350 | (125 m)
12% | Mabee et al.
2006c | | Lempster, Sullivan Cty, NH | 32 | 290 | Forested ridge | 620 | 133-
1609 | 206 | 387 | (125 m)
8% | Woodlot 2007a | | Stetson, Penobscot Cty,
ME | 12 | 77 | Forested ridge | 476 | 131-1192 | 227 | 378 | (125 m)
13% | Woodlot 2007b | | Fall 2007 | | | | | | | | | | | Buckeye Wind Power
Project, Champaign and
Logan Cty, OH | 30 | n/a | Agricultural plateau | 74 | 1-404 | 194 | 393 | (125m) 5% | This Report | Proposed Buckeye Wind Power Project April 2008 ## 2.5 CONCLUSIONS Radar surveys during the fall 2007 migration period suggest that bird migration patterns in the vicinity of the Buckeye Wind Project are generally similar to patterns observed at other sites in the region. Migration activity varied throughout the season, which is probably largely attributable to weather patterns. The mean passage
rate in the Project area was the second lowest when compared with passage rates for 36 publicly available radar survey results. Flight altitude and flight direction data indicate that nocturnal migrants were flying at altitudes well above the proposed maximum turbine heights (seasonal mean was 393 m) and were unimpeded by topography. The percent of targets flying below the proposed turbine altitudes was near the low end of the ranges observed at other sites. ## 3.0 Acoustic Bat Survey A total of eleven bat species are known to occur in the state of Ohio, based on their normal geographic ranges. These include *Mytois* species; Indiana bat (*Myotis sodalis*), little brown bat (*M. lucifugus*), northern long-eared bat (*M. septentrionalis*), eastern small-footed bat (*M. leibii*), as well as other Microchiroptera species; silver-haired bat (*Lasionycteris noctivagans*), eastern pipistrelle (*Pipistrellus subflavus*)³, big brown bat (*Eptesicus fuscus*), eastern red bat (*Lasiurus borealis*), hoary bat (*L. cinereus*), evening bat (*Nycticeius humeralis*), and Rafinesque's bigeared bat (*Corynorhinus rafinesquii*). Of these, the Indiana bat is listed as a federally endangered species, and the eastern small-footed bat and the Rafinesque's big-eared bat are listed as endangered by the OH DNR. Although the Project area is slightly north of Rafinesque's big-eared bat's normal distribution, there is some potential for its occurrence in the vicinity of the Project area. ## 3.1 INTRODUCTION To document bat activity patterns in the proposed Project area, Stantec conducted acoustic monitoring surveys with Anabat detectors during the fall migration season. Acoustic bat detectors allow for long-term monitoring of activity patterns of bats in a variety of habitats, including the air space approaching the rotor-swept zone of modern wind turbines. The acoustic bat survey conducted at the Buckeye Project was designed to document bat activity patterns near the rotor zone of the proposed turbines, at an intermediate altitude, and near the ground. Acoustic surveys were also intended to document bat activity patterns in relation to weather factors including wind speed, temperature, and relative humidity. - ³ The scientific name of the eastern pipistrelle is in the process of being changed to *Perimyotis subflavus*. However, the species is referred to as *Pipistrellus subflavus* and abbreviated as "PISU" throughout this report. Proposed Buckeye Wind Power Project February 2008 ## 3.2 METHODS ## 3.2.1 Field Surveys Anabat II detectors (Titley Electronics Pty Ltd.) were used for the duration of the fall 2007 acoustic survey. Each Anabat detector was coupled with CF Storage ZCAIM (Titley Electronics Pty Ltd.), which programmed the on/off times and stored data on removable compact flash cards. Anabat detectors are frequency division detectors, dividing the frequency of ultrasonic calls made by bats by a factor of 16 so that they are audible to humans, which record the bat calls for subsequent analysis. Anabat detectors were selected based upon their widespread use for this type of survey, their ability to be deployed for long periods of time, and their ability to detect a broad frequency range, which allows detection of all species of bats that could occur in the Project area. Six detectors were deployed in the Project area and were programmed to passively record from 7:00 pm to 7:00 am from August 28 through October 29. Three detectors were deployed at each of the two 60 m met towers on site and were positioned to record calls of bats flying within the met tower openings. One met tower was located in the northern portion of the Project area, approximately nine miles due north of the southern met tower (Figure 3-1). Detectors were placed at each met tower in the following locations: high detectors were deployed on met towers at a height approaching the rotor sweep zone; low detectors were positioned on met towers approximately 10 m (33 ft) below the high detectors; and tree detectors were placed in trees approximately 3 m (9 ft) above the ground at the edge of the met tower clearings. The habitat surrounding the met towers was open agriculture, with the northern tower adjacent to an active corn field and the southern tower within a pasture. Each solar-powered Anabat system was deployed in a waterproof housing that enabled the detector to record while unattended for the duration of the survey. The housing suspended the Anabat microphone downward to give maximum protection from precipitation. To compensate for the downward position, a reflector shield of smooth plastic was placed at a 45-degree angle directly below the microphone. The angled reflector allowed the microphone to record the airspace horizontally surrounding the detector and was only slightly less sensitive than an unmodified Anabat unit. Maintenance visits were conducted approximately every two weeks to check on the condition of the detectors and download data to a computer for analysis. The sensitivity of each Anabat system was set at between six and seven to maximize sensitivity while limiting ambient background noise and interference. The sensitivity of individual detectors was tested using an ultrasonic Bat Chirp (Reno, NV) to ensure that the detectors would be able to detect bats up to a distance of at least 10 m (33 ft). ## 3.2.2 Data Analysis Potential call files were extracted from data files using CFCread[®] software. The default settings for CFCread[®] were used during this file extraction process, as these settings are recommended Proposed Buckeye Wind Power Project February 2008 for the calls that are characteristic of northeastern bats. This software screens all data recorded by the bat detector and extracts call files using a filter. Using the default settings for this initial screen also ensures comparability between data sets. Settings used by the filter include a max TBC (time between calls) of 5 seconds, a minimum line length of 5 milliseconds, and a smoothing factor of 50. The smoothing factor refers to whether or not adjacent pixels can be connected with a smooth line. The higher the smoothing factor, the less restrictive the filter is, and the more noise files and poor quality call sequences are retained within the data set. A call is a single pulse of sound produced by a bat. A call sequence is a combination of two or more pulses recorded in a call file. Following extraction of call files, each file was visually inspected to ensure that files created by static or some other form of interference that were still within the frequency range of Ohio bats were not included in the data set. Call sequences were identified based on visual comparison of call sequences to reference calls provided by Chris Corben, developer of the Anabat system. Bat calls typically include a series of pulses characteristic of normal flight or prey location ("search phase" calls) and capture periods (feeding "buzzes") and visually look very different than static, which typically forms a diffuse band of dots at either a constant frequency or widely varying frequency, caused by wind, vibration, or other interference. Using these characteristics, bat call files are easily distinguished from non-bat files. Bat Detector Map Buckeye Wind Power Project, Ohio © EverPower Wind Holdings, Inc. Date: 12/17/2007 Scale: 1" = 2 Miles Proj. No.: 107239 Figure: 3-1 Proposed Buckeye Wind Power Project February 2008 Bat call sequences were individually marked and categorized by species group, or "guild" based on visual comparison to reference calls. Qualitative visual comparison of recorded call sequences of sufficient length to reference libraries of bat calls allows for relatively accurate identification of bat species (O'Farrell *et al.* 1999, O'Farrell and Gannon 1999). A call sequence was considered of suitable quality and duration if the individual call pulses were "clean" (i.e., consisting of sharp, distinct lines) and at least five pulses were included within the sequence. Call sequences were classified to species whenever possible, using the reference calls described above. However, due to similarity of call signatures between several species, all classified calls have been categorized into four guilds for presentation in this report. This classification scheme follows that of Gannon *et al.* (2003) and is as follows: - Unknown (UNKN) all call sequences with too few pulses (less than five) or of poor quality (such as indistinct pulse characteristics or background static). These calls were further identified as either "high frequency unknown" (HFUN) for calls above 35 kHz or "low frequency unknown" (LFUN) for calls below 35 kHz; all potential evening bat call sequences would be grouped under the high frequency unknown category. - **Myotid (MYSP)** All bats of the genus *Myotis*. While there are some general characteristics believed to be distinctive for several of the species in this genus, these characteristics do not occur consistently enough for any one species to be relied upon at all times when using Anabat recordings; - Red bat/pipistrelle (RBEP) Eastern red bats and eastern pipistrelles. Like many of the other northeastern bats, these two species can produce calls distinctive only to each species. However, significant overlap in the call pulse shape, frequency range, and slope can also occur. Evening bats would also be included in this guild; and - Big brown/silver-haired/hoary bat (BBSHHB) This guild will be referred to as the big brown guild. These species' call signatures commonly overlap and have therefore been included as one guild in this report. Although the presence of Rafinesque's big-eared bat was not confirmed, their occurrence should also not be ruled out as there is some potential for this species to occur in the vicinity of the Project area, any big-eared call sequences would be included in this guild. This guild grouping represents a conservative approach to bat call
identification (Hayes 2000). Since some species do sometimes produce calls unique only to that species, all calls were identified to the lowest possible taxonomic level before being grouped into the listed guilds. Tables and figures in the body of this report will reflect those guilds. However, since species-specific identification did occur in some cases, each guild will also be briefly discussed with respect to potential species composition of recorded call sequences. Once all of the call files were identified and categorized in appropriate guilds, nightly tallies of detected calls were compiled. Mean detection rates (number of calls/detector-night) for the entire sampling period were calculated for each detector and for all detectors combined. It is important to note that detection rates indicate only the number of calls detected and do not Proposed Buckeye Wind Power Project February 2008 necessarily reflect the number of individual bats in an area. For example, a single individual can produce one or many call files recorded by the bat detector, but the bat detector cannot differentiate between individuals of the same species producing those calls. Consequently, detections recorded by the bat detector system likely over-represent the actual number of bats that produced the recorded calls. #### 3.2.3 Ceilometer and Radar Data Nocturnal radar surveys and hourly ceilometer surveys were also conducted concurrently with the acoustic bat monitoring on 25 nights during the fall sampling period. While conclusive differentiation between bats and birds is not possible using radar, work conducted by Woodlot using radar and thermal imaging cameras indicates that nocturnal targets that move erratically or in curving paths are typically bats, while those with straight flight paths are birds. Additionally, while bats can create radar flight paths more similar to birds (i.e., straight flight path), no birds were observed creating the erratic radar flight paths observed to be created by some bats (Woodlot, unpublished observations). Targets with erratic flight paths, similar to those previously observed to be created by bats were noted during the analysis of the radar video data. Nightly tallies of these targets were then made. Additionally, the ceilometer observations made during the radar survey were an opportunity to document birds and bats flying at low altitude over the radar site. Any bats observed during the ceilometer surveys were recorded. ## 3.2.4 Weather Data Weather data was collected by EverPower at both the northern and southern met tower locations. Met towers collect wind speed and temperature at an elevation of 60 m above the proposed development area. A passive data logger was also deployed by Woodlot at the south met tower location. This data logger collected temperature, relative humidity, and dew point data from September 1 to October 29. Data was collected at 10-minute intervals by data loggers (HOBO Pro v2 U23-001, Onset Computer Corporation) placed on the tree bat detector system. The mean, maximum, and minimum temperature, relative humidity, and dew point were calculated for each night. ## 3.3 RESULTS ## 3.3.1 Detector Call Analysis Detectors were deployed August 28 and continued to record data through October 29, for a total of 226 detector-nights (2,712 hours), although survey effort varied between detectors (Table 3-1). Each site recorded a large quantity of data, and some of the detectors recorded with little interruption. It is important to note that Anabat detectors occasionally power-down or experience other unexpected technical problems, and recordings are interrupted resulting in data loss. This is a typical issue with Anabat detectors. Four of the six detectors were not operational due to technological problems at various times during the survey (Appendix B, Table 6). However, this data loss is not considered to be of significant concern. It is expected that no Proposed Buckeye Wind Power Project February 2008 major bat movements were missed, as there was always at least one detector functioning at both the north and south sample locations at all times during the survey (Appendix B; Table 6). All equipment issues were resolved before the end of the migration season resulting in adequate data collection at the deployment sites. A total of 1,522 bat calls sequences were recorded at the six bat detectors across the Project area (Table 3-1). The south tree detector operated for 24 days and recorded 681 bat passes with an overall detection rate of 28.38 bat passes/detector night. The north low detector recorded 57 nights of operation and 275 bat passes with an overall detection rate of 4.82 bat passes/detector night. The south high detector operated for 57 nights and recorded 222 bat passes with an overall detection rate of 3.89 bat passes/detector night. The north high detector operated for 52 nights, recorded 176 bat call sequences and had an overall detection rate of 3.38 bat passes/detector night. The north tree detector operated for 25 nights and recorded 88 bat calls with an overall detection rate of 3.52 bat passes/detector night. The south low detector operated for 11 nights and recorded 80 bat passes with an overall detection rate of 7.27 bat passes/detector night. | Table 3-1. Summary of bat detector field survey effort and results, fall 2007. | | | | | | | | | |--|-------------------------------|------------------------|-------------------------|-------------------|------------------------------------|--|--|--| | Location | Dates | # Detector-
Nights* | # Recorded
Sequences | Detection Rate ** | Maximum #
Calls
Recorded *** | | | | | North High | 8/28 – 9/11 &
9/23 – 10/29 | 52 | 176 | 3.38 | 41 | | | | | North Low | 8/28 – 10/23 | 57 | 275 | 4.82 | 35 | | | | | North Tree | 8/28 – 9/21 | 25 | 88 | 3.52 | 13 | | | | | South High | 8/29 – 10/24 | 57 | 222 | 3.89 | 17 | | | | | South Low | 8/29 - 9/8 | 11 | 80 | 7.27 | 37 | | | | | South Tree | 9/24 & 10/2 -
10/24 | 24 | 681 | 28.38 | 311 | | | | | Overall | 8/28 -10/24 | 226 | 1522 | 6.73 | | | | | ^{*} Detector-night is a sampling unit during which a single detector is deployed overnight. On nights when two detectors are deployed, the sampling effort equals two detector-nights, etc. Appendix B provides a series of tables with more specific information on the nightly timing, number, and species composition of recorded bat call sequences. Specifically, Appendix B Tables 1 through 6 provide information on the number of call sequences by guild and species (where possible) recorded at each detector and the weather conditions for that night. The numbers of calls per night detected by all detectors varied from night to night. During the fall migration season there appeared to be an increase in bat passes at the functioning detectors ^{**} Number of bat passes recorded per detector-night. ^{***} Maximum number of bat passes recorded from any single detector for a 12-hour sampling period. Proposed Buckeye Wind Power Project February 2008 from October 2 to October 9. This increase in activity was observed at four of the six detectors (two detectors were malfunctioning during this time). Temperatures during the eight days ranged from a nightly mean of 13.5°C to 23.1°C (56 to 74°F) then the nightly mean dropped as low as 4.8°C (41°F) three days after the increased activity. Throughout the fall migration season, the number of call sequences peaked around the 8:00 pm hour and again at 11:00 pm followed by a decline in recorded call sequences for the remainder of the night (Figure 3-2). Figure 3-2. Timing of bat call sequences recorded by hour, fall 2007 The majority of the recorded call sequences (48%) recorded at all six detectors were labeled as unknown due to very short call sequences (less than five pulses) or poor call signature formation (probably due to a bat flying at the edge of the detection zone of the detector or flying away from the microphone) (Table 3-2). Of the calls that were identified to species or guild, those of the big brown guild were the most common (34% of all call sequences), followed by the species within the red bat/eastern pipistrelle guild (18% of all call sequences). Less than 1 percent of all call sequences were attributable to *Myotis* species. Proposed Buckeye Wind Power Project February 2008 | Table 3-2. Summary of the composition of recorded bat call sequences, fall 2007 | | | | | | | | | |---|-----------------|----------------------------|----------------|-------|-------|--|--|--| | _ | Guild | | | | | | | | | Detector | Big brown guild | Red bat/
E. pipistrelle | Myotis Unknown | Total | | | | | | North High | 101 | 5 | 1 | 69 | 176 | | | | | North Low | 134 | 13 | 3 | 125 | 275 | | | | | North Tree | 1 | 3 | 1 | 83 | 88 | | | | | South High | 119 | 3 | 0 | 100 | 222 | | | | | South Low | 45 | 2 | 1 | 32 | 80 | | | | | South Tree | 110 | 253 | 0 | 318 | 681 | | | | | Total | 510 | 279 | 6 | 727 | 1,522 | | | | Both the north high and the south high detectors recorded similar species compositions during the fall migration season. More than half of the call sequences recorded at the northern high detector were from species of the BBSHHB guild (57%) and low frequency unknown (31%) calls. Only one *Myotis* call sequence was recorded at the north high detector and no *Myotis* calls were recorded at the south high detector (Figure 3-3). Although the south low detector only operated for 11 nights, the majority of observed species were a similar species composition as the north low detector. The north low and the south low detectors also saw similar patterns of guild presence. The BBSHHS guild comprised the majority of species call sequences recorded at the north detector (49%), followed by low frequency unknown species (28%) (Figure 3-3).
The southern low detector saw a similar species composition despite the limited time of operation (56% BBSHHB and 28% low frequency unknown). The results for the high and low detectors at both the north and south ends of the Project area are consistent with results from other acoustic bat survey sites across the northeast. FIGURE 3-3. Summary of suspected bat call sequence species composition, by detector. Proposed Buckeye Wind Power Project February 2008 ### 3.3.2 Ceilometer and Radar Surveys Eleven bats were observed during the course of 276 five-minute ceilometer observation periods conducted during the course of the radar surveys. During analysis of the radar survey video data, of the total 4,183 targets, 0.19 percent of target trails were identified as potential bats. These observations were generally distributed throughout the sampling period. Stantec could see no correlation between the total number of recorded bat call sequences and ceilometer, radar target, or radar passage rates. #### 3.3.3 Weather Data Mean nightly wind speeds in the Project area from August 28 through October 29, 2007, varied between 2.3 and 9.8 m/s at the northern met tower and 0.6 and 9.6 m/s at the southern met tower. Mean nightly temperatures varied between 4.8 °C (40 °F) and 23.9 °C (75 °F) at the northern met tower and 13.5 °C (56 °F) and 23.1 °C (74 °F) at the southern met tower (Figure 3-4). Figure 3-4. Nightly mean temperature (blue line) and bat detections (red bars). Proposed Buckeye Wind Power Project February 2008 ### 3.4 DISCUSSION Bat echolocation surveys in fall migration season provide some insight into activity patterns, possible species composition, and timing of movements of bats in the Project area. Bat activity seemed to peak at all of the detector sights by early to mid October and decreased for the remaining of the survey season. The overall mean detection rate during the fall survey period was 6.73 calls/detector night. This rate is similar to other fall bat detector surveys conducted recently (Table 3-4). The north tree and the south low detectors were not operating during a period of increased bat activity from October 2 to October 9 which could have affected the overall detection rate. | Table 3-4. St | ummary of available fall bat de | tector survey results | | |----------------------------------|---------------------------------|-----------------------|---------------| | Project Site | Landscape | Calls/Detector Night | Citation | | Fall 2004 | | | | | Prattsburgh, Steuben County, NY | Agricultural plateau | 2.22 | Woodlot 2005b | | Cohocton, Steuben County, NY | Agricultural plateau | 2.00 | Woodlot 2005b | | Sheffield, Caledonia County, VT | Forested ridge | 1.76 | Woodlot 2006a | | Franklin, Pendleton County, WV | Forested ridge | 9.24 | Woodlot 2005a | | Fall 2005 | | | | | Churubusco, Clinton County, NY | Great Lakes plain/ADK foothills | 5.56 | Woodlot 2005l | | Clayton, Jefferson County, NY | Agricultural plateau | 4.70 | Woodlot 2005m | | Sheldon, Wyoming County, NY | Agricultural plateau | 34.92 | Woodlot 2005n | | Howard, Steuben County, NY | Agricultural plateau | 31.06 | Woodlot 2006o | | Cohocton, Steuben County, NY | Agricultural plateau | 1.57 | Woodlot 2006c | | Fairfield, Herkimer County, NY | Agricultural plateau | 1.70 | Woodlot 2005p | | Jordanville, Herkimer County, NY | Agricultural plateau | 4.79 | Woodlot 2005q | | Munnsville, Madison County, NY | Agricultural plateau | 2.32 | Woodlot 2005r | | Sheffield, Caledonia County, VT | Forested ridge | 1.18 | Woodlot 2006a | | Deerfield, Bennington County, VT | Forested ridge | 0.52 | Woodlot 2005s | | Redington, Franklin County, ME | Forested ridge | 4.20 | Woodlot 2005u | | Mars Hill, Aroostook County, ME | Forested ridge | 0.83 | Woodlot 2005t | | Fall 2006 | | | | | Chateaugay, Clinton County, NY | Agricultural plateau | 5.10 | Woodlot 2006j | | Brandon, Franklin County, NY | Agricultural plateau | 13.10 | Woodlot 2006j | | Wethersfield, Wyoming Co., NY | Agricultural plateau | 0.30 | Woodlot 2006l | | Centerville, Allegany County, NY | Agricultural plateau | 0.06 | Woodlot 2006l | | Sheffield, Caledonia County, VT | Forested ridge | 1.10 | Woodlot 2006a | | Lempster, Sullivan County, NH | Forested ridge | 3.47 | Woodlot 2007a | | Kibby, Franklin County, ME | Forested ridge | 0.20 | Woodlot 2006m | | Stetson, Penobscot County, ME | Forested ridge | 2.60 | Woodlot 2007b | Proposed Buckeye Wind Power Project February 2008 Bat calls were identified to guild within this report, although calls were provisionally categorized by species when possible during analysis. Certain species, such as the eastern red bat and hoary bat have easily identifiable calls, whereas other species, such as the big brown bat and silver-haired bat are difficult to distinguish acoustically. Similarly, certain Myotids, such as the little brown bat, are far more common and have slightly more distinguishable calls than other species. The following paragraphs discuss each guild separately and address likely species composition of recorded bats within each guild. The MYSP guild includes all four species of *Myotis* potentially occurring in the Project area, including the little brown bat, northern long-eared bat, eastern small-footed bat, and the federally endangered Indiana bat. Of these species, the little brown bat and northern long-eared bat are by far the most common and have calls that tend to be slightly more distinguishable using the Anabat system. All six detectors operating during the fall migration season only captured six *Myotis* species calls. These calls lacked specific detailed to be identified to a specific *Myotis* species. The RBEP guild includes the eastern pipistrelle and eastern red bat. Eastern red bats have relatively unique calls which span a wide range of frequency and have a characteristic hooked shape and variable minimum frequency. Eastern pipistrelles tend to have relatively uniform calls, with a constant minimum frequency and a sharply curved profile. Of the 279 calls classified as RBEP, only two calls could be identified as eastern pipistrelle. The remaining calls lacked specific detail to be classified as either a red bat or a pipistrelle and were placed in the RBEP guild. Eastern pipistrelles tend to be solitary foragers, often feeding over water and emerging around sunset, whereas eastern red bats will occasionally forage in groups of 20-30 individuals and emerge one to two hours after sunset (DeGraaf and Yamasaki 2001). High numbers of RBEP call sequences were recorded at the southern low detector. In one night 157 RBEP were recorded. This may have been a group of feeding bats passing the detector several times as they foraged in the met tower clearing. The BBSHHB guild includes the big brown bat, silver-haired bat, and hoary bat. Within this grouping, the hoary bat has easily distinguishable calls characterized by highly variable minimum frequencies often extending below 20 kHz, and a hooked profile similar to the eastern red bat. Calls of silver-haired bats and big brown bats are occasionally distinguishable, but often overlap in range and can be difficult to distinguish, especially when comparing short duration calls typical of those recorded during passive monitoring. Of the 510 calls classified as BBSHHB, 14 were hoary bats and seven were silver-haired bats. The majority of the BBSHHB calls could only be identified to guild because of the poor call quality. Calls in this guild were more frequently detected at the high and low detectors than the two tree detectors. Of the 1,522 total calls recorded at the Project area, 727, or 48% were classified as UNKN, due to their short duration or poor quality. However, these calls were identified as "high frequency" or "low frequency". For the purposes of this analysis, "high frequency" call fragments were defined as having a minimum frequency above 30 kHz, and "low frequency" calls were defined as having a minimum frequency below 30 kHz. For the northern and southern high and low detectors, low frequency unknown calls were more common than high frequency unknown calls. Proposed Buckeye Wind Power Project February 2008 The opposite was true for both the northern and southern tree detectors where unknown high frequency calls were more common than unknown low frequency calls. Differences in detection rates between guilds at the various detectors deployed in the Project area may reflect varying vertical distribution and habitat preferences of bat species (Hayes 2000). Recent research (Arnett 2006) found that small *Myotis* species were more frequently recorded at lower altitudes while larger, low frequency species were typically recorded more often at higher altitudes. In forested habitat, both large and small species were recorded in greater numbers at a medium altitude of 22 m, rather than at 1.5 m or 44 m. Although 48% of all calls recorded during the fall season were unknown, the low frequency and high frequency calls seen in the Project area fit a similar pattern. The higher passage rates observed at lower detectors should be interpreted with caution; those numbers could be a result of multiple passes from a single bat during nightly feeding activities. Consequently the number of call sequences may not reflect the actual number of individual bats. Bat activity patterns during migration seem to be related to weather conditions based on mortality surveys and acoustic surveys. Acoustic surveys have documented a decrease in bat activity rates as wind speed increase and temperatures decrease, and bat activity has been shown to correlate negatively to low nightly mean temperatures (Hayes 1997, Reynolds 2006). Similarly, weather factors appeared related to bat collision mortality rates documented at two facilities in the southeastern United States, with mortality rates negatively correlated with both wind speed and relative humidity, and positively correlated to barometric pressure
(Arnett 2005). These patterns suggest that bats are more likely to migrate on nights with low wind speeds (less than 4-6 m/s) and generally favorable weather (warm temperatures, low humidity, high barometric pressure). At all of the six detectors the highest nightly peak of bat activity was usually followed by a sharp drop in mean nightly temperature. This association provides anecdotal evidence of a relationship between temperature and bat activity levels recorded by Anabat detectors. Statistical relationships were established between nightly call sequence totals and weather variables as determined from onsite met towers and HOBO data loggers. A small negative correlation was observed between wind speed and nightly call sequences at both low detectors (-0.2). A small positive correlation was observed between relative humidity and nightly call sequences at the South High detectors (0.2). A slightly large correlation was documented between temperature and nightly call sequences at the North Low detector (0.36). It is expected that a more complete data set with a full years worth of data would exhibit stronger correlations between relative levels of bat activity and weather variables. From what was documented during the fall 2007 survey period there is some quantitative and some qualitative evidence that bat activity increases with an increase in mean nightly temperature, decreases with an increase in mean nightly wind speed, and increases with rises in relative humidity. These observations are deduced from the small correlations exhibited by four of the detectors. Although several surveys have documented heavy bat activity in the first few hours after sunset (Anthony *et al.* 1981), temporal variation in activity levels is considerable (Hayes 1997). Hourly Proposed Buckeye Wind Power Project February 2008 distribution of activity may be a result of weather variables and not strongly linked to hour after sunset. Results of acoustic surveys must be interpreted with caution. Considerable room for error exists in identification of bats based upon acoustic calls alone, especially if a site or regionally specific library of recorded reference calls is not available. Also, detection rates are not necessarily correlated with the actual numbers of bats in an area, because it is not possible to differentiate between individual bats (Hayes 2000). Stantec can provide a digital file of all acoustic calls, including all information about species identification and timing of calls from each detector on an hourly and nightly basis, should that information be desired. ### 3.5 CONCLUSIONS The acoustic bat survey conducted at the Project area provided a valuable dataset which established general trends in species composition, fall bat migration characteristics and bat behavior in relation to weather patterns. The results of this survey should be interpreted with caution, as there is room for error in the identification of bat species based on the characteristics of their echolocation call sequences alone. The grouping of call sequences into guild categories represents a conservative approach to this type of analysis and likely provides the most realistic depiction of the species detected in the Project area. The data serve to provide a baseline of bat activity patterns and probable species composition in the Project area. It is expected that the results of this survey will help provide an accurate portrayal of the general characteristics of the local bat community, when viewed in conjunction with the results of the future bat echolocation surveys. # 4.0 Diurnal Raptor Survey #### 4.1 INTRODUCTION The Project area is located in the Central Continental Hawk Flyway. Geography and topography are major factors in shaping migration dynamics in this flyway. The orientation of the Great Lakes and inland mountain ranges influence diurnal migrants in central Canada and the mid-West to fly generally southwestward to their wintering grounds in fall and northeastward in the spring, with considerable east to west movement along the Great Lake shorelines (Kerlinger 1989, Kellogg 2004). The juxtaposition of the Appalachian mountain ranges and large bodies of water influence the distribution of raptor migration. Away from features such as the Lake Erie shore, the Alleghany and Appalachian plateaus may provide "leading lines" for hawks to follow (Kellogg 2004). Away from plateau "leading lines" and shores, raptors may utilize low relief upland areas; however, migration is not expected to concentrate in landscapes suboptimal for migration, such as the interior of the mid-west. There are twenty species of raptors typically observed in this flyway. In order to minimize energy expenditure, raptors typically use ridgelines or shorelines to gain altitude via thermal development or ridge-generated updrafts (Kerlinger 1989). Areas of Proposed Buckeye Wind Power Project February 2008 northern Ohio, on and near Lake Erie, support concentrations of migrant raptors which typically avoid lengthy water crossings. The topography surrounding the Buckeye Wind Project does not contain any outstanding features that typically concentrate raptors by providing reliable updrafts, such as high relief ridges and plateaus. Raptor migration through central Ohio is likely less concentrated than in other areas of the Central flyway because ridges and lake shores are not prevalent. The Project is located in the south-central portion of the state in the Bellefontaine Uplands physiographic region, a sub-region of the Central Ohio Till Plains. This region is characterized by low to moderate relief (250 ft) hills formed by glacial processes during the last glacial maximum. Well to the east of the Project area, the Alleghany Plateaus rise to slightly higher elevations with much greater relief. It is suspected that the majority of raptor migration, away from the Lake Erie shoreline, would occur along the escarpments and leading lines of the Alleghany Plateau area. It is probable that raptors migrating through central Ohio exhibit broad front migratory behavior, in which the migrants move across the landscape with little or no deviation due to topographic features. Therefore, it was suspected that raptor migration at the proposed Project would not be in great magnitudes or high diversity. There is potential conflict between wind power and raptors because raptor migration is generally in and along higher elevations (Mueller and Berger 1967), such as ridge tops and areas that have a steep or substantial difference in topographic relief. These areas can provide updrafts to facilitate raptor movements and can also be productive locations for wind power generation. Raptor mortality at wind farms in the U.S. has been low at wind farms with modern turbine models, ranging from 0 to 0.07 raptors/turbine/year (Erickson *et al* 2002). Woodlot conducted a fall raptor survey to determine if significant raptor migration occurred in the vicinity of the proposed Project. The survey was conducted on 11 days during the months of August, September and October. The goal of the survey was to document the occurrence of raptors in the vicinity of the Project area, including the number and species, approximate flight altitude, general direction and flight path, as well as other notable flight behavior. #### 4.2 RAPTOR METHODS #### 4.2.1 Field Surveys Raptor surveys were conducted from a hill top south west of Mingo, Ohio at an elevation of approximately 402 m (1,320 ft) (Figure 4-1). The observation point offered good views to the north, west, and east. The observation site was in open and active pastureland, in a region central to the Project area. The observation site provided optimal visibility and was near a 100 m communication tower which provided an excellent reference by which to judge individual raptor flight altitudes. Raptor surveys occurred on 11 days from August 30 to October 11, 2007, and were generally conducted from 9:00 am to 3:00 pm in order to include the time of day when the strongest Proposed Buckeye Wind Power Project February 2008 thermal updrafts are typically produced and when the majority of raptor migration activity generally occurs. Days with favorable flight conditions, produced by high-pressure systems bringing northerly winds, and days following the passage of a weather front were targeted. Surveys were based on methods developed by the Hawk Migration Association of North America (HMANA 2007). Observers scanned the sky and surrounding landscape for raptors flying through the area. Observations were recorded onto HMANA data sheets, which summarize the data by hour. Detailed notes on each observation, including location and flight path, flight altitude, and activity of the bird, were recorded. Flight altitudes were categorized as less than or greater than 125 m (412 ft) and 150 m (492 ft) above ground, the proposed maximum heights of the proposed wind turbines with blades oriented straight up. Nearby objects with known altitudes, such as the large communication tower and surrounding trees, were used to gauge flight altitudes. Information regarding the raptors' behavior, and whether a raptor was observed in the same locations throughout the survey period, was used to differentiate between migrant and resident birds. When possible, general flight paths and flight altitudes of individuals observed were plotted on topographic maps of the Project area. Hourly weather observations, including wind speed, wind direction, temperature, percent cloud cover, and precipitation, were recorded on HMANA data sheets. Birds that flew too rapidly or were too far to accurately identify were recorded as unidentified to genus. ### 4.2.2 Data Analysis Field observations were summarized by species for each survey day and for the whole survey period. This included a tally of the total number of individuals observed for each species, the observation rate (birds/hour), and an estimate of how many
observations were suspected residents. The total number of birds, by species and by hour, was also calculated, as was the species composition of birds observed flying below and above 125 m (412 ft) and 150 m (492 ft). Finally, the mapped flight locations of individuals were reviewed to identify any overall patterns for migrating raptors. Raptor observations from the Project area were compared to fall 2007 hawk watch count data (Appendix C, Table 4) from 14 sites (Figure 4-2); data are made available on the HMANA web site or from HMANA yearly reports. Comparisons were also made to 17 fall diurnal raptor surveys conducted from 1996 to 2006 that were publicly available for other wind projects through the northeast (Appendix C, Table 5). Proposed Buckeye Wind Power Project February 2008 #### 4.3 RAPTOR RESULTS Surveys were conducted on mostly clear to partly cloudy days with no precipitation, allowing for optimal visibility. The survey location had exceptional views, and birds were seen in all areas to the outer edges of the observer's capability. During the survey in August temperatures averaged 22 °C (72 °F) with moderate winds from the north and northeast. Temperatures ranged from 13 °C to 33 °C (55 to 91 °F) during the five survey days in September, and from 11 °C to 31°C (52 to 88 °F) during October, with an overall mean temperature of 23 °C (73 °F) during the entire 11 day survey period. The development of thermals on survey days was evident as temperatures increased and cumulus clouds developed. Although days with predominantly north winds were targeted, winds were variable throughout the survey period. The majority of survey days had winds from the north or northwest, with a few days averaging more southwesterly winds, wind speed were generally moderate throughout the survey period (0 - 25 km/hr). Surveys were conducted for a total of 66 hours during the 11 survey days. A total of 421 raptors, representing eight species, were observed during that time, yielding an overall observation rate of 6.4 birds/hour (Figure 4-3). Throughout the 11 survey days, the range of passage rates varied from 2.5 to 11.8 birds/hour. Daily count totals ranged from 15 to 67 raptors. The high count of 67 raptors occurred on September 28 when winds were moderate (1 – 11 km/hr) and predominantly northwest. Temperatures during this survey ranged from 20 °C to 27 °C (68 to 81 °F). Figure 4-3. Species composition of raptors observed during raptor surveys fall 2007 Proposed Buckeye Wind Power Project February 2008 Turkey vulture (*Cathartes aura*) ⁴ was by far the most abundant species observed in the area during the fall survey period (N=380, 90%). Red-tailed hawk (*Buteo jamaicensis*) was the second most commonly observed species accounting for 3 percent of the total observations (N=14). A number of unidentified raptors were seen; these were too far from the observer to accurately determine genus. Other species observed in low numbers included three species of accipiter [Cooper's hawk (*Accipiter cooperii*), sharp-shinned hawk (*Accipiter striatus*), and northern goshawk (*Accipiter gentilis*)]. A single American kestrel (*Falco sparverius*) and two northern harriers (*Circus cyaneus*) were seen hunting along some of the open pasturelands. Three black vultures (*Coragyps atratus*) were observed flying over the Project area. Of the species observed during the fall survey period, the northern harrier is state-listed as endangered, and the sharp-shinned hawk and black vulture are state species of concern (Ohio Department of Natural Resources 2007). Three percent of all reported observations were of birds believed to be resident to the Project area. Most residents were repeatedly observed foraging and perching at consistently similar locations throughout the survey period. In these cases, a particular individual may have been observed flying back and forth across a section of hillside or perching in an area repeatedly during the same day or on more than one survey day. However, for the most part (97%), raptors that were observed were believed to be actively migrating southward. The high numbers of turkey vulture seen during the survey are believed to have been a combination of migrants and residents using the area prior to or during the onset of migration which typically occurs in October (Kirk and Mossman 1998). It is assumed that some specific food resource concentration may have been near the observation point and attracted increased turkey vulture activity. In addition to varying daily counts, the timing of raptor observations varied within each survey day. On average, raptor counts throughout the season peaked between 10:00 and 11:00 (Figure 4-4). Observations of raptors declined as the day progressed (Appendix A, Table 2). This pattern was consistent for most of the species observed in the Project area. Flight altitudes were categorized as below 125 m (412 ft) and below 150 m (492 ft), two approximate proposed altitudes for the turbines. Overall, 78 percent of the raptors observed were flying less than 125 m agl, and 84 percent were observed below 150 m agl. Differences in flight altitudes between species were observed (Figures 4-5 and 4-6). The mean flight altitude (n= 380) of turkey vultures was less than 28 m; with 78 percent flying below 125 m and 84 percent flying below 150 m. The mean flight altitude (n = 14) of red-tailed hawks was 166 m, with 50 percent flying below 125 m, and 58 percent flying below 150 m. The flight habits of raptors in the Project area were variable, though migrants were often in similar locations within the observable airspace. - ⁴ While turkey vultures are not true raptors, they are diurnal migrants that exhibit flight characteristics similar to hawks and other raptors and are typically included during hawk watch surveys. Figure 4-4. Hourly observation rates of raptors, fall 2007 **Figure 4-5.** Summary of flight altitudes and number of individuals observed below 125 m during fall 2007 raptor migration surveys **Figure 4-6.** Summary of flight altitudes and number of individuals observed below 150 m during fall 2007 raptor migration surveys Proposed Buckeye Wind Power Project February 2008 #### 4.4 RAPTOR DISCUSSION A total of 421 individuals from eight different species of raptors were observed during 11 days and 66 hours of observation. Turkey vulture, which accounted for 90 percent of all raptor observations, was by far the most commonly observed species on site. Turkey vulture is considered one of the most common raptor species in the eastern United States (Wheeler 2003). No federally threatened or endangered species were observed during the diurnal raptor surveys. Two northern harriers (one adult, one juvenile), a state-listed endangered species, were observed on October 10, hunting the fields near the observation site. A total of four sharp-shinned hawks were also observed. Also, three black vultures were detected flying over the Project area. The sharp-shinned hawks and black vultures are state species of concern. The overall number of raptors observed in the Project area was low relative to the numbers observed at regional hawk watch sites. Observation rates at regional hawk watch sites ranged from 6.4 to 261.4 birds/hour during fall 2007 (Appendix C, Table 4). The most active site was at SMRR Lake Erie, Metro Park, Michigan, which is also the closest hawk watch site to the Project area (Site No. 5, Figure 4-2). At SMRR, a total of 156,295 raptors were counted during 598 survey hours (261.4 birds/hour). This was likely due to the close proximity of the site to Lake Erie, which is historically known to concentrate large numbers of raptors. The passage rate of 6.4 birds/hour for the Buckeye raptor survey was among the lowest reported in the Central Continental Flyway (Appendix C, Table 4) during fall 2007. It is important to note that survey effort at most hawk watch sites is much greater than that of the surveys conducted at the proposed Buckeye Wind Project. The inclusion of hawk watch counts is considered a tool for comparison when other suitably comparable data are not available. In addition to differing levels of effort, there are several potential reasons for the observed differences in passage rates between those observed in the Project area and at hawk watch sites in fall 2007. Geographic location can affect the magnitude of raptor migration occurring at a particular site. Sites that are located at prominent topographical points, such as Waggoner's Gap and Hawk Mountain, Pennsylvania, are situated along long ridgelines which tend to concentrate migrant use. Sites along Lake Erie and Lake Ontario also see a greater magnitude of migrants due to migration routes following shorelines. Organized hawk count locations typically target areas of known concentrated raptor migration activity. The lower passage rate at the Buckeye Project area is likely due to a lack of prominent landscape features that concentrate raptor migration. When compared to 17 other publicly available raptor surveys conducted for wind projects with more comparable levels of effort than the hawk watch sites, the passage rate observed for the Buckeye Project (6.4 raptors/hour) was slightly above the average observed rate (mean = 4.4 ± 0.71). Passage rates for the 17 other surveys ranged from a low of 3.0 raptors/hour in Clinton County, New York in fall 2005, to a high of 12.72 raptors /hour in Bennington County, Vermont in fall 2004 (Appendix C, Table 5). Flight altitudes of raptors in the Project area indicate that percent of the raptors observed flying below 125 m, the height of most modern wind turbines, was similar to results of other fall raptor surveys for wind projects. Proposed Buckeye Wind Power Project February 2008 Differences between the average flight altitudes of different species were observed and could be due to differing flight altitude preferences, species behavior, or to limitations in species
visibility. In general resident birds flew at lower altitudes than migrants because they typically undertake localized movements while foraging. Many residents were observed flying exclusively below the blade-swept area of proposed turbines (i.e. less than 40 m). Different species of raptors have a greater or lesser risk of collision with wind turbines, depending on various behavioral, stochastic, or environmental factors. For example, some species of raptors (e.g., northern goshawk and red-tailed hawk) migrate during time periods when thermal production is generally low and must rely on topographical features, such as side slopes and narrow ridge-tops that produce updrafts (Brandes 2005). It is largely unknown what avoidance behavior raptors might exhibit when migrating near wind turbines. Unpublished observations of hawk migration activity at an existing facility in New England (Woodlot, unpublished data) indicate that the passage of small raptors (such as sharpshinned hawks) often occurs below the blade-swept area of turbines, and the passage of larger raptors occurs well above the turbines. Birds have also been observed rising above operating turbines and then decreasing altitude between turbines. It is unclear if this type of presumed avoidance behavior would be characteristic of raptors in general or could be expected at other wind turbine facilities in North America. ### 4.5 RAPTOR CONCLUSIONS The results of the field surveys indicate that fall raptor migration at the proposed Project is roughly average or low when compared to other sites in the region. It is likely that the geographical location of the Project area and its regional topography create conditions that are not optimal for raptor migration, causing relatively small concentrations of migrants flying through the Project area. Some raptors, specifically turkey vultures, use the Project area's low relief hills to gain altitude via updrafts and thermals during migration, and likely hunt the open agricultural lands during seasonal movements. The frequent observation of turkey vultures relative to the other raptor species observed was notable but not unexpected. Turkey vultures have been known to historically occur in central Ohio in relatively high densities (Coles 1944). Regional hawk watch counts often indicate a high incidence of turkey vultures (Appendix C, Table 4). In general, migrants observed passing near or through the Project area flew higher than resident birds. Migrating birds were consistently observed gaining altitude near hillsides before following straight flight paths south and southeast. Thus, it is presumed that they were taking advantage of thermals and updrafts flowing up these hillsides. Based on the flight paths of migrants observed, it is likely that the low relief hills, where most wind turbines are being proposed, receive low use by migrating raptors. However, actual collision risk to migrating raptors at modern wind facilities remains largely unknown. Raptor migration, and indeed all avian migration behavior, is a complex phenomenon dependent on a number of variables that can differ from year to year. By undertaking diurnal raptor surveys, however, a greater understanding of the site specific migration occurring in the Project area may be gained, and a baseline of raptor migration activity can be documented. ### 5.0 Literature Cited - Able, K.P. 1973. The role of weather variables and flight direction in determining the magnitude of nocturnal migration. Ecology 54(5):1031–1041. - Alerstam, T. 1990. Bird Migration. Cambridge University Press, Cambridge, United Kingdom. - Anthony E. L. P., M. H. Stack, T. H. Kunz. 1981. Night roosting and the nocturnal time budget of the little brown bat, Myotis lucifugus: Effects of reproductive status, prey density, and environmental conditions. Oecologia 51:151–6. - Arnett, E. B., editor. 2005. Relationships between bats and wind turbines in Pennsylvania and West Virginia: an assessment of bat fatality search protocols, patterns of fatality, and behavioral interactions with wind turbines. A final report submitted to the Bats and Wind Energy Cooperative. Bat Conservation International, Austin, Texas, USA. - Arnett, E. B., J. P. Hayes, and M. M. P. Huso. 2006. An evaluation of the use of acoustic monitoring to predict bat fatality at a proposed wind facility in south central Pennsylvania. An annual report submitted to the Bats and Wind Energy Cooperative. Bat Conservation International. Austin, Texas, USA. - Batschelet, E. 1965. Statistical Methods for the Analysis of Problems in Animal Orientation and Certain Biological Rhythms. AIBS Monograph. American Institute of Biological Sciences. Washington, DC. - Bingman V.P. 1980. Inland morning flight behavior of nocturnal passerine migrants in Eastern New York. Auk 97:465–72. - Bingman, V.P., K.P. Able, and P. Kerlinger. 1982. Wind drift, compensation, and the use of landmarks by nocturnal bird migrants. Animal Behavior 30:49–53. - Bruderer, B., and A. Boldt. 2001. Flight characteristics of birds: I. Radar measurements of speeds. Ibis. 143:178–204. - Bruderer, B., and L. Jenni. 1990. Migration across the Alps. *In* Bird Migration: Physiology and Ecophysiology (E. Gwinner, Ed.). Springer Verlag, Berlin. - Buckley, Neil J. 1996. Food Finding and the Influence of Information, Local Enhancement, and Communal Roosting on Foraging Success of North American Vultures. Auk 113(2):473-488, 1996. - Coles, Victor. 1944. Nesting of Turkey Vulture in Ohio Caves. Auk: Vol. 61, No. 2, April-June, 1944. - Cooper, B.A., and T.J. Mabee. 2000. Bird migration near proposed wind turbine sites at Wethersfield and Harrisburg, New York. Unpublished report prepared for Niagara–Mohawk Power Corporation, Syracuse, NY, by ABR, Inc., Forest Grove, OR. 46 pp. - Cooper, B.A., T.J. Mabee, and J.H. Plissner. 2004b. A Radar Study of Nocturnal Bird Migration at a Proposed Mount Storm wind power development, West Virginia, Fall 2003. Appendix in Avian baseline surveys Mount Storm wind power Project Grant County, West Virginia, final report 2004. Prepared for NedPower Mount Storm, LLC. - Cooper, B.A., A.A. Stickney, and T.J. Mabee. 2004c. A radar survey of nocturnal bird migration at the proposed Chautauqua wind energy facility, New York, Fall 2003. - Cooper, B.A., R.H. Day, R.J. Ritchie, and C.L. Cranor. 1991. An improved marine radar system for surveys of bird migration. Journal of Field Ornithology 62:367–377. - DeGraaf, Richard M. and M. Yamasaki. 2001. New England Wildlife: Habitat, Natural History, and Distribution. University Press of New England. Lebannon, New Hampshire. - Diehl, R., R. Larkin, and J. Black. 2003. Radar observations of bird migration over the Great Lakes. The Auk 120(2):278–290. - Environmental Design and Research. 2006a Draft Environmental Impact Statement for the Dairy Hills Wind Farm Project. Towns of Perry, Warsaw and Covington, Wyoming County, New York. Prepared for Dairy Hills Wind Farm, LLC. - Erickson, W.P., G. Johnson, D. Young, D. Strickland, R. Good, M. Bourassa, and K. Bay. 2002. Synthesis and comparison of baseline avian and bat use, raptor nesting and mortality information from proposed and existing wind developments. Prepared for Bonneville Power Administration. - Fortin, D., F. Liechti, and B. Bruderer. 1999. Variation in the nocturnal flight behaviour of migratory birds along the northwest coast of the Mediterranean Sea. Ibis 141:480–488. - Gannon, W.L., R.E. Sherwin, and S. Haywood. 2003. On the importance of articulating assumptions when conducting acoustic surveys of habitat use by bats. Wild. Soc. Bull. 31 (1):45–61. - Gauthreaux, S.A., Jr. 1969. A Portable ceilometer technique for surveying low-level nocturnal migration. Bird-Banding 40(4):309–320. - Gauthreaux, S.A., Jr. 1991. The flight behavior of migrating birds in changing wind fields: radar and visual analyses. American Zoologist 31:187–204. - Gauthreaux, S.A., Jr., and K.P. Able. 1970. Wind and the direction of nocturnal songbird migration. Nature 228:476–477. - Harmata, A., K. Podruzny, J. Zelenak, and M. Morrison. 1999. Using marine surveillance radar to survey bird movements and impact assessment. Wildlife Society Bulletin 27(1):44–52. - Hassler, S.S., R.R. Graber, and F.C. Bellrose. 1963. Fall migration and weather, a radar survey. The Wilson Bulletin 75(1):56–77. - Hawk Migration Association of North America. 2007. http://www.hmana.org/forms.php - Hayes J. P. 1997. Temporal variation in activity of bats and the design of echolocation-monitoring surveys. Journal of Mammalogy 78:514–24. - Hayes, J.P. 2000. Assumptions and practical considerations in the design and interpretation of echolocation-monitoring surveys. Acta Chiropterologica 2(2):225-236. - Hayes, J.P. and J.C. Gruver. 2000. Vertical stratification of activity of bats in an old-growth forest in western Washington. Northwest Science, 74:102-108. - Kellogg, S. 2004. Eastern Continental Flyway. Hawk Migration Studies. Vol. XXIX(1):27-43. - Kerlinger, P. 1995. How Birds Migrate. Stackpole Books. Mechanicsburg, PA. - Kerlinger, p. 1996. Supplement to the Phase I Avian Risk Assessment and Breeding Bird Study for the Deerfield Wind Project, Bennington County, Vermont. Prepared for Prepared for: Deerfield Wind, LLC http://ppmenergy.com/deerfield/Kerlinger/DFLD-PK-4_Supplemental_Report.pdf Accessed November 12, 2007 - Kerlinger, P. 1989. Flight Strategies of Migrating Hawks. University of Chicago Press. Chicago. - Kirk, David A., and Michael J. Mossman. 1998. Turkey Vulture (Cathartes aura), The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of North America Online. http://bna.birds.cornell.edu/bna/species/339doi:bna.339 - Larkin, R.P. 1991. Flight speeds observed with radar, a correction: slow "birds" are insects. Behavioral Ecology and Sociobiology. 29:221–224. - Mabee,
T.J., J.H. Plissner, and B.A. Cooper. 2005a. A radar and visual survey of nocturnal bird and bat migration at the proposed Prattsburg-Italy wind power Project, New York, fall 2004. Unpublished report prepared for Ecogen LLC, West Seneca, NY, by ABR, Inc., Forest Grove, OR. 26 pp. - Mabee, T.J., J.H. Plissner, and B.A. Cooper. 2006a. A Radar and Visual Study of Nocturnal Bird and Bat Migration at the Proposed Clinton County Windparks, New York, Spring - and fall 2005. Report prepared for Ecology and Environment, LLC and Noble Environmental Power, LLC. January 2006. - Mabee, T.J., J.H. Plissner, and B.A. Cooper.. 2006c. A Radar and Visual Study of Nocturnal Bird and Bat Migration at the Proposed Centerville and Wethersfield Windparks, New York, Fall 2006. Report prepared for Ecology and Environment, LLC and Noble Environmental Power, LLC. December 2006. - Mueller, H.C. and D.D. Berger. 1967. Fall Migration of Sharp-Shinned Hawks. The Wilson Bulletin 79 (4): 397-415. - O'Farrell, M.J., and W.L. Gannon. 1999. A comparison of acoustic versus capture techniques for the inventory of bats. Journal of Mammalogy 80(1):24–30. - O'Farrell, M.J., B.W. Miller, and W.L. Gannon. 1999. Qualitative identification of free-flying bats using the anabat detector. Journal of Mammalogy 80(1):11–23. - Ohio Department of Natural Resources. Division of Wildlife. Wildlife that are Considered Endangered, Threatened, Species of Concern, Special Interest, Extirpated, or Extinct in Ohio. Updated September 2007. Accessed November 20, 2007. http://www.dnr.state.oh.us/Home/ExperienceWildlifeSubHomePage/Endangeredthr eatenedspeciesplaceholder/resourcesmgtplansspecieslist/tabid/5664/Default.aspx. - Reynolds, D. S. 2006. Monitoring the potential impacts of a wind development site on bats in the Northeast. Journal of Wildlife Management 70(5):1219 1227. - Richardson, W.J. 1998. Bird migration and wind turbines: migration timing, flight behavior, and collision risk. Proceedings: National Avian-Wind Power Planning Meeting III, sponsored by Avian Workgroup of the National Wind Coordinating Committee, June 2000. - Richardson, W.J. 1972. Autumn migration and weather in eastern Canada: a radar survey. American Birds 26(1):10–16. - Sielman, M., L. Sheriff, and T. Williams. 1981. Nocturnal Migration at Hawk Mountain, Pennsylvania. American Birds 35(6):906–909. - Williams T, J. Williams, G. Williams, and P. Stokstad. 2001. Bird Migration Through a Mountain Pass Studied with High Resolution Radar, Ceilometers, and Census. The Auk118(2):389–403. - Whitaker, J.O., and W.J. Hamilton. 1998. *Mammals of the Eastern United States*. Cornell University Press. - Wheeler, B. K. 2003. Raptors of Eastern North America. Princeton University Press. Princeton, NJ. Proposed Buckeye Wind Power Project February 2008 _____. 2005u. A Fall 2005 Survey of Bat Migration at the Proposed Redington Wind Power Project in Redington, Maine. Prepared for Maine Mountain Power. . 2006a. Avian and Bat Information Summary and Risk Assessment for the Proposed Sheffield Wind Power Project in Sheffield, Vermont. Prepared for UPC Wind Management, LLC. . 2006c. Avian and Bat Information Summary and Risk Assessment for the Proposed Cohocton Wind Power Project in Cohocton, New York. Prepared for UPC Wind Management, LLC. . 2006d. A Fall 2005 Radar Survey of Bird and Bat Migration at the Proposed Kibby Wind Power Project in Kibby and Skinner Townships, Maine. Prepared for TRC and TransCanada Energy, Ltd. . 2006j. A Fall 2006 Survey of Bird and Bat Migration at the Proposed Chateaugay Windpark in Chateaugay, New York. Prepared for Ecology and Environment, Inc. and Noble Power, LLC. . 2006l. A Fall 2006 Survey of Bird and Bat Migration at the Proposed Centerville and Wethersfield Windparks in Centerville and Wethersfield, New York. Prepared for Ecology and Environment, Inc. and Noble Power, LLC. . 2006m. Summer/Fall 2006 Survey of Bat Activity at the Proposed Kibby Wind Power Project in Kibby and Skinner Townships, Maine. Prepared for TransCanada Maine Wind Development Inc. ____. 2007a. A Fall 2006 Survey of Bird and Bat Migration at the Proposed Lempster Mountain Wind Power Project in Lempster, New Hampshire. Prepared for Lempster Wind, LLC. . 2007b. A Fall 2006 Survey of Bird and Bat Migration at the Proposed Stetson Mountain Wind Power Project in Washington County, Maine. Prepared for Evergreen Wind V, LLC. . 2007c. Lempster Wind Farm Wildlife Habitat Summary and Assessment. Prepared for Lempster Wind, LLC. Young, D.P. 2006. Wildlife Issue Solutions: What Have Marine Radar Surveys Taught Us About Wildlife Risk Assessment? Presented at Windpower 2006 Conference and Exhibition. June 4-7, 2006. Pittsburgh, PA. surveys for the Proposed Dairy Hills wind Project, Wyoming County, New York. Prepared for Horizon Wind Energy, April 2006, Cited in the Draft Environmental Young, D.P., C.S. Nations, V.K. Poulton, J. Kerns, and L. Pavilonis, 2006. Avian and bat Proposed Buckeye Wind Power Project February 2008 Impact Statement for the Noble Wethersfield Windpark, Wyoming County, New York. Prepared for Noble Wethersfield Windpark, LLC by Ecology and Environment. Proposed Buckeye Wind Power Project April 2008 # **Appendix A** Radar survey results | Appendi | x A Table 1 | I. Survey dat | es, results, le | vel of effort, | and weather | at Buckeye W | ind Project- Fa | all 2007 | |------------|-----------------|---------------------|------------------------|-----------------|--------------------|--------------------|---------------------|-----------------------------| | Date | Passage
rate | Flight
Direction | Flight
Altitude (m) | % below
125m | Hours of
Survey | Temperature
(c) | Wind Speed
(m/s) | Wind
Direction
(from) | | 9/5/2007 | 16 | 310 | 506 | 3% | 11 | 23.3 | 7.3 | 147 | | 9/6/2007 | 95 | 84 | 455 | 1% | 11 | 23.4 | 5.9 | 194 | | 9/9/2007 | 131 | 183 | 485 | 2% | 11 | 20.8 | 4.6 | 167 | | 9/10/2007 | 404 | 291 | 466 | 5% | 11 | 21.9 | 4.0 | 55 | | 9/11/2007 | 39 | 98 | 490 | 3% | 11 | 13.0 | 5.0 | 209 | | 9/12/2007 | 34 | 238 | 395 | 8% | 10 | 11.7 | 6.3 | 356 | | 9/13/2007 | 83 | 21 | 445 | 3% | 10 | 17.2 | 6.3 | 128 | | 9/14/2007 | 12 | 231 | 444 | 2% | 11 | 9.7 | 5.9 | 264 | | 9/15/2007 | 27 | 200 | 387 | 5% | 11 | 7.8 | 4.1 | 1 | | 9/16/2007 | 14 | 321 | 284 | 31% | 11 | 10.0 | 5.9 | 120 | | 9/17/2007 | 22 | 300 | 268 | 38% | 10 | 15.9 | 7.4 | 135 | | 9/18/2007 | 30 | 310 | 421 | 1% | 11 | 19.3 | 6.9 | 156 | | 9/21/2007 | 114 | 62 | 415 | 5% | 10 | 21.2 | 7.0 | 176 | | 9/22/2007 | 135 | 202 | 376 | 3% | 11 | 16.7 | 7.0 | 270 | | 9/23/2007 | 97 | 275 | 382 | 11% | 11 | 17.9 | 7.6 | 96 | | 9/24/2007 | 135 | 208 | 409 | 5% | 11 | 23.9 | 6.0 | 158 | | 9/25/2007 | 117 | 166 | 396 | 3% | 11 | 19.8 | 5.4 | 238 | | 9/27/2007 | 42 | 147 | 399 | 1% | 11 | 13.3 | 5.0 | 281 | | 10/1/2007 | 62 | 133 | 346 | 4% | 11 | 16.4 | 5.1 | 217 | | 10/2/2007 | 88 | 42 | 382 | 4% | 11 | 20.0 | 8.0 | 231 | | 10/3/2007 | 47 | 313 | 424 | 1% | 11 | 18.3 | 3.1 | 199 | | 10/4/2007 | 59 | 290 | 408 | 5% | 11 | 22.3 | 5.6 | 170 | | 10/5/2007 | 204 | 70 | 389 | 5% | 11 | 21.6 | 5.5 | 188 | | 10/6/2007 | 72 | 98 | 396 | 2% | 11 | 22.5 | 3.6 | 207 | | 10/7/2007 | 123 | 80 | 441 | 1% | 7 | 23.1 | 2.3 | 250 | | 10/9/2007 | 14 | 144 | 378 | 3% | 10 | 13.5 | 5.8 | 278 | | 10/10/2007 | 0 | | 252 | 15% | 11 | 7.2 | 5.0 | 299 | | 10/11/2007 | 2 | 20 | 372 | 3% | 11 | 9.1 | 4.5 | 302 | | 10/12/2007 | 9 | 95 | 292 | 4% | 9 | 4.8 | 2.9 | 334 | | 10/13/2007 | 4 | 90 | 296 | 8% | 10 | 9.7 | 3.6 | 306 | | Averages | 74 | 194 | 393 | 4% | 318 | | | | | | | | Passan | e Rate | (tarnete | s/km/hr | hy ho | ır əfter | sunset | | | | En | tire Night | | |--------------|-----|-----|--------|--------|--------------|---------|-----------|----------|--------|-----|-----|----|------|------------|----| | Night of | 1 | 2 | 3 | 4 | targets
5 | 6 | 7 by 1100 | 8 | 9 | 10 | 11 | 12 | Mean | Stdev | SE | | 9/5/2007 | 0 | 21 | 64 | 4 | 21 | 0 | 0 | 21 | 14 | 9 | 21 | | 16 | 18 | 6 | | 9/6/2007 | 163 | 171 | 257 | 193 | 129 | 43 | 14 | 7 | 39 | 21 | 5 | | 95 | 90 | 27 | | 9/9/2007 | 77 | 200 | 274 | 253 | 250 | 121 | 36 | 193 | 43 | 86 | 0 | 43 | 131 | 98 | 29 | | 9/10/2007 | 621 | 479 | 525 | 614 | 675 | 593 | 268 | 225 | 355 | 327 | 86 | 75 | 404 | 211 | 64 | | 9/11/2007 | 11 | 11 | 21 | 0 | 79 | 171 | 54 | 43 | 21 | 21 | 0 | | 39 | 50 | 1: | | 9/12/2007 | 21 | 21 | 46 | 43 | 54 | 34 | 40 | 43 | 21 | 54 | | 0 | 34 | 17 | 5 | | 9/13/2007 | | 100 | 137 | 120 | 89 | 107 | 100 | 64 | 43 | 46 | 21 | | 83 | 37 | 1: | | 9/14/2007 | 21 | 32 | 21 | 30 | 21 | 11 | 0 | 0 | 11 | 0 | 0 | 0 | 12 | 12 | 4 | | 9/15/2007 | 86 | 50 | 51 | 34 | 11 | 29 | 14 | 7 | 0 | 11 | 0 | | 27 | 27 | 8 | | 9/16/2007 | 54 | 11 | 7 | 34 | 14 | 0 | 10 | 21 | 5 | 0 | 7 | 0 | 14 | 16 | ţ | | 9/17/2007 | 16 | 56 | 50 | 36 | 21 | 11 | 17 | 11 | 7 | | 14 | 0 | 22 | 18 | 6 | | 9/18/2007 | 43 | 99 | 32 | 57 | 21 | 0 | 21 | 29 | 18 | 21 | 0 | 21 | 30 | 27 | | | 9/21/2007 | | 257 | 86 | 121 | 96 | 116 | 118 | 134 | 71 | 64 | 71 | | 114 | 56 | 1 | | 9/22/2007 | 193 | 171 | 225 | 211 | 79 | 139 | 182 | 129 | 134 | 114 | 38 | 0 | 135 | 69 | 2 | | 9/23/2007 | 77 | 139 | 171 | 93 | 118 | 171 | 150 | 75 | 43 | 0 | 64 | 64 | 97 | 54 | 1 | | 9/24/2007 | 188 | 200 | 171 | 150 | 75 | 139 | 120 | 86 | 157 | 129 | 193 | 11 | 135 | 56 | 1 | | 9/25/2007 | 182 | 257 | 94 | 188 | 300 | 60 | 68 | 50 | 64 | 114 | 32 | 0 | 117 | 94 | 2 | | 9/27/2007 | 50 | 86 | 64 | 71 | 71 | 46 | 48 | 43 | 14 | 4 | 0 | 7 | 42 | 29 | | | 10/1/2007 | 29 | 43 | 43 | 59 | 86 | 94 | 114 | 96 | 21 | 39 | 64 | 54 | 62 | 30 | | | 10/2/2007 | 289 | 150 | 64 | 114 | 75 | 71 | 64 | 64 | 21 | 59 | 32 | 50 | 88 | 72 | 2 | | 10/3/2007 | 27 | 79 | 107 | 75 | 36 | 43 | 64 | 27 | 21 | 21 | 34 | 34 | 47 | 27 | | | 10/4/2007 | 21 | 64 | 75 | 16 | 61 | 100 | 86 | 43 | 69 | 64 | 71 | 43 | 59 | 25 | | | 10/5/2007 | 193 | 343 | 129 | 321 | 266 | 307 | 230 | 204 | 118 | 139 | 139 | 54 | 204 | 92 | 2 | | 10/6/2007 | 86 | 86 | 54 |
107 | 43 | 129 | 75 | 86 | 59 | 43 | 43 | 50 | 72 | 28 | | | 10/7/2007 | 73 | 124 | 134 | 132 | 150 | 152 | 95 | | | | | | 123 | 29 | 1 | | 10/9/2007 | 50 | 43 | 13 | 34 | 0 | 0 | | 5 | 7 | 0 | 0 | 0 | 14 | 19 | | | 10/10/2007 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | | 10/11/2007 | 11 | 0 | 0 | 0 | 0 | 11 | 0 | 0 | 0 | 4 | 0 | 0 | 2 | 4 | | | 10/12/2007 | 16 | 16 | 4 | 0 | 16 | 21 | | 9 | - | 4 | 0 | 0 | 9 | 8 | | | 10/13/2007 | 0 | 11 | | 0 | 5 | 5 | 16 | 0 | 0 | 0 | 0 | 4 | 4 | 5 | : | | ntire Season | 93 | 111 | 101 | 104 | 95 | 91 | 72 | 59 | 49 | 50 | 33 | 23 | 74 | 81 | 1 | | | Table 3. Mean Nightly Flightly Flightly Flightly Flightly Wind Project - Fall 2 | | |----------------------|--|-----------------------------------| | Night of | Mean Flight Direction | Circular
Standard
Deviation | | 9/5/2007 | 310.397° | 114.1° | | 9/6/2007 | 84.273° | 81.796° | | 9/9/2007 | 182.629° | 67.207° | | 9/10/2007 | 291.257° | 86.237° | | 9/11/2007 | 98.056° | 79.951° | | 9/12/2007 | 237.977° | 72.835° | | 9/13/2007 | 21.461° | 69.91° | | 9/14/2007 | 231.471° | 74.965° | | 9/15/2007 | 200.248° | 86.27° | | 9/16/2007 | 320.784° | 109.408° | | 9/17/2007 | 299.784° | 57.714° | | 9/18/2007 | 310.024° | 58.705° | | 9/21/2007 | 61.874° | 82.683° | | 9/22/2007 | 201.964° | 56.166° | | 9/23/2007 | 274.886° | 83.704° | | 9/24/2007 | 208.015° | 152.866° | | 9/25/2007 | 166.478° | 90.017° | | 9/27/2007 | 147.363° | 65.029° | | 10/1/2007 | 133.157° | 64.56° | | 10/2/2007 | 42.116° | 95.886° | | 10/3/2007 | 313.464° | 106.266° | | 10/4/2007 | 289.812° | 105.202° | | 10/5/2007 | 69.693° | 101.872° | | 10/6/2007 | 97.799° | 113.082° | | 10/7/2007 | 79.557° | 101.863° | | 10/9/2007 | 143.651° | 56.563° | | 10/11/2007 | 20° | 74.131° | | 10/12/2007 | 95.05° | 77.796° | | 10/13/2007 | 90° | **** | | Entire Season | 194 | 144 | Proposed Buckeye Wind Power Project April 2008 # Appendix A Table 4. Summary of mean flight altitudes by hour, night, and for entire season at Buckeye Wind Project - Fall 2007 | | | | Me | an Flig | ht Alti | tude (r | n) by h | our af | ter sur | set | | | En | tire Night | t | % of targets | % of | |------------------|-----|-----|-----|---------|---------|---------|---------|--------|---------|-----|-----|-----|------|------------|----|---------------------|-----------------------------------| | Night of | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | Mean | STDV | SE | below 125
meters | targets
below
150
meters | | 9/5/07 | 329 | 460 | 454 | 506 | 592 | 609 | 609 | 553 | 437 | 573 | 448 | | 506 | 89 | 27 | 3% | 4% | | 9/6/07 | 419 | 439 | 483 | 425 | 420 | | 459 | 514 | 459 | 448 | 481 | | 455 | 31 | 10 | 1% | 2% | | 9/9/07 | 495 | 539 | 526 | 502 | 437 | 557 | 489 | 459 | 450 | 466 | 421 | | 485 | 43 | 13 | 2% | 2% | | 9/10/07 | 374 | 453 | 501 | 499 | 499 | 527 | | 438 | 430 | 365 | 316 | 720 | 466 | 107 | 32 | 5% | 8% | | 9/11/07 | 388 | 562 | 607 | 542 | 539 | 523 | 491 | 481 | 433 | 405 | 414 | | 490 | 72 | 22 | 3% | 4% | | 9/12/07 | 388 | 532 | 408 | 407 | 452 | 385 | 368 | 443 | 461 | 466 | 408 | 20 | 395 | 126 | 36 | 8% | 10% | | 9/13/07 | 357 | 495 | 520 | 442 | 544 | 463 | 447 | 400 | 401 | 434 | 389 | | 445 | 58 | 17 | 3% | 3% | | 9/14/07 | 506 | 549 | 431 | 459 | 453 | 434 | 442 | 431 | 395 | 363 | 418 | | 444 | 50 | 15 | 2% | 2% | | 9/15/07 | 289 | 417 | 445 | 374 | 438 | 410 | 382 | 416 | 364 | 416 | 302 | | 387 | 52 | 16 | 5% | 5% | | 9/16/07 | 92 | 149 | 254 | 405 | 530 | 204 | 479 | 368 | 182 | | 174 | | 284 | 151 | 48 | 31% | 33% | | 9/17/07 | 158 | 373 | 302 | 218 | 217 | 179 | 239 | | 468 | 325 | 350 | 117 | 268 | 105 | 32 | 38% | 38% | | 9/18/07 | 407 | 477 | 394 | 331 | 512 | 406 | 477 | 409 | 443 | 415 | 363 | | 421 | 53 | 16 | 1% | 2% | | 9/21/07 | 460 | 545 | 420 | 451 | 434 | 419 | 401 | 350 | 375 | 364 | 353 | 405 | 415 | 55 | 16 | 5% | 7% | | 9/22/07 | 435 | 474 | 476 | 425 | 386 | 401 | 379 | 315 | 321 | 321 | 329 | 255 | 376 | 69 | 20 | 3% | 6% | | 9/23/07 | 448 | 399 | | 413 | 386 | 365 | 370 | 333 | 504 | 533 | 132 | 319 | 382 | 106 | 32 | 11% | 14% | | 9/24/07 | 379 | 492 | 507 | 541 | 454 | 393 | 416 | 395 | 338 | 308 | 321 | 365 | 409 | 75 | 22 | 5% | 5% | | 9/25/07 | 309 | | 459 | 371 | 374 | 421 | 411 | 412 | 365 | 380 | 420 | 431 | 396 | 41 | 12 | 3% | 5% | | 9/27/07 | 401 | 479 | 471 | 492 | 458 | 393 | 432 | 418 | 378 | 351 | 301 | 216 | 399 | 80 | 23 | 1% | 2% | | 10/1/07 | 297 | 375 | 367 | 292 | 349 | 391 | 401 | 359 | 359 | 314 | 300 | | 346 | 39 | 12 | 4% | 5% | | 10/2/07 | 340 | 376 | 396 | 396 | 404 | 362 | 365 | 392 | 394 | 417 | 331 | 414 | 382 | 28 | 8 | 4% | 4% | | 10/3/07 | 200 | 402 | 418 | 426 | 472 | 490 | 519 | 481 | 448 | 386 | 446 | 404 | 424 | 81 | 23 | 1% | 3% | | 10/4/07 | 318 | 457 | 441 | 455 | 456 | 376 | 420 | 399 | 496 | 341 | 361 | 380 | 408 | 54 | 16 | 5% | 7% | | 10/5/07 | 401 | 390 | 391 | 399 | 411 | 382 | 448 | 384 | 382 | 410 | 356 | 318 | 389 | 32 | 9 | 5% | 7% | | 10/6/07 | 310 | 427 | 406 | 399 | 329 | 405 | 402 | 482 | 361 | 410 | 456 | 367 | 396 | 49 | 14 | 2% | 3% | | 10/7/07 | 345 | 452 | 447 | 505 | 457 | 443 | 438 | | | | | | 441 | 48 | 18 | 1% | 3% | | 10/9/07 | 359 | 410 | 362 | 427 | 431 | 338 | 458 | 414 | 414 | 391 | 322 | 209 | 378 | 67 | 19 | 3% | 5% | | 10/10/07 | 95 | 307 | 272 | 312 | 486 | 163 | 134 | 549 | 275 | 230 | 95 | 111 | 252 | 148 | 43 | 15% | 19% | | 10/11/07 | | 360 | 372 | 356 | 387 | 366 | 413 | 341 | 374 | 370 | 371 | 381 | 372 | 18 | 6 | 3% | 4% | | 10/12/07 | 265 | 293 | 315 | 304 | 302 | 268 | 295 | 321 | 272 | 317 | 260 | | 292 | 22 | 7 | 4% | 6% | | 10/13/07 | 158 | 291 | 283 | 406 | 323 | 384 | 375 | 187 | 308 | 276 | 299 | 268 | 296 | 73 | 21 | 8% | 8% | | Entire
Season | 335 | 427 | 418 | 416 | 431 | 395 | 412 | 409 | 389 | 386 | 343 | 317 | 393 | 35 | 10 | 4% | 5% | ⁻⁻ Indicates no data for that hour. | Append | ix A Table : | 5. Survey da | ates, result | s, level of e | effort, and | d weather | at Buckey | e Wind P | roject- Fa | II 2007 | |------------|-----------------------------|----------------------------|-------------------|------------------------|-------------|-----------|-----------|----------|------------------------|-----------------------------| | | Ra | adar Results | S | | Ceild | ometer R | esults | Wea | ather Con | ditions | | Night of | Possible
Bird
Targets | Possible
Bat
Targets | Likely
Insects | # of
Obs
Periods | Birds | Bats | Insects | Temp | Wind
Speed
(m/s) | Wind
Direction
(from) | | 9/5/2007 | 100% | 0% | 0% | n/a | n/a | n/a | n/a | 23.3 | 7.3 | 147 | | 9/6/2007 | 100% | 0% | 0% | 11 | 1 | 4 | 511 | 23.4 | 5.9 | 194 | | 9/9/2007 | 100% | 0% | 0% | 11 | 1 | 3 | 396 | 20.8 | 4.6 | 167 | | 9/10/2007 | 100% | 0% | 0% | 11 | 0 | 1 | 557 | 21.9 | 4.0 | 55 | | 9/11/2007 | 98% | 2% | 0% | 11 | 0 | 1 | 463 | 13.0 | 5.0 | 209 | | 9/12/2007 | 97% | 3% | 14% | 11 | 0 | 0 | 359 | 11.7 | 6.3 | 356 | | 9/13/2007 | 100% | 0% | 0% | 11 | 0 | 0 | 327 | 17.2 | 6.3 | 128 | | 9/14/2007 | 100% | 0% | 0% | 11 | 0 | 0 | 357 | 9.7 | 5.9 | 264 | | 9/15/2007 | 98% | 2% | 0% | 11 | 0 | 0 | 49 | 7.8 | 4.1 | 1 | | 9/16/2007 | 100% | 0% | 0% | 11 | 0 | 0 | 69 | 10.0 | 5.9 | 120 | | 9/17/2007 | 100% | 0% | 0% | 11 | 0 | 0 | 107 | 15.9 | 7.4 | 135 | | 9/18/2007 | 100% | 0% | 0% | 11 | 0 | 0 | 278 | 19.3 | 6.9 | 156 | | 9/21/2007 | 111% | 0% | 0% | 11 | 0 | 0 | 516 | 21.2 | 7.0 | 176 | | 9/22/2007 | 100% | 0% | 0% | 11 | 0 | 0 | 448 | 16.7 | 7.0 | 270 | | 9/23/2007 | 100% | 0% | 0% | 11 | 0 | 0 | 399 | 17.9 | 7.6 | 96 | | 9/24/2007 | 100% | 0% | 0% | 11 | 0 | 0 | 417 | 23.9 | 6.0 | 158 | | 9/25/2007 | 99% | 1% | 0% | 11 | 0 | 0 | 185 | 19.8 | 5.4 | 238 | | 9/27/2007 | 100% | 0% | 0% | 11 | 0 | 0 | 225 | 13.3 | 5.0 | 281 | | 10/1/2007 | 99% | 1% | 0% | 11 | 0 | 0 | 239 | 16.4 | 5.1 | 217 | | 10/2/2007 | 100% | 0% | 0% | n/a | n/a | n/a | n/a | 20.0 | 8.0 | 231 | | 10/3/2007 | 100% | 0% | 0% | 11 | 0 | 1 | 324 | 18.3 | 3.1 | 199 | | 10/4/2007 | 100% | 0% | 0% | 11 | 0 | 0 | 288 | 22.3 | 5.6 | 170 | | 10/5/2007 | 99% | 1% | 0% | 11 | 0 | 0 | 285 | 21.6 | 5.5 | 188 | | 10/6/2007 | 100% | 0% | 0% | 11 | 0 | 0 | 257 | 22.5 | 3.6 | 207 | | 10/7/2007 | 100% | 0% | 0% | 3 | 0 | 0 | 169 | 23.1 | 2.3 | 250 | | 10/9/2007 | 100% | 0% | 0% | 11 | 0 | 0 | 472 | 13.5 | 5.8 | 278 | | 10/10/2007 | n/a | n/a | n/a | 10 | 0 | 0 | 75 | 7.2 | 5.0 | 299 | | 10/11/2007 | 100% | 0% | 0% | 11 | 0 | 0 | 114 | 9.1 | 4.5 | 302 | | 10/12/2007 | 100% | 0% | 0% | n/a | n/a | n/a | n/a | 4.8 | 2.9 | 334 | | 10/13/2007 | 100% | 0% | 0% | n/a | n/a | n/a | n/a | 9.7 | 3.6 | 306 | | Total | 100% | 0% | 0% | 277 | 2 | 10 | 7886 | 17 | 5 | 204 | Proposed Buckeye Wind Power Project April 2008 # **Appendix B** Bat survey results | Appendix B Table 1. Sumr | nary of acous | stic bat data a | nd weather du | ring each sur | vev night at th | e North High | detector – Fs | 11 2007 | | | | | | | | | |--------------------------|----------------|--|---------------|-------------------|-------------------------|---------------------|-----------------|---------------------|-----------|----------------|--------------|---------|------------|------------------|-----------------------|-----------------------| | | y or acous | | | HHB | | | RBEP | 2007 | MYSP | | UNKN | | | | | | | Night of | Operated Okay? | big brown bat | noary bat | silver-haired bat | silver-haired/big brown | eastern pipistrelle | eastern red bat | pipistrelle/red bat | MYSP | high-frequency | ow-frequency | ınknown | Total | Wind Speed (m/s) | Relative Humidity (%) | Temperature (celsius) | | 8/28/07 | Y | | | <u> </u> | <u>"</u> | | • | | | | 1 | | 1 | 5.2 | n/a | 23.7 | | 8/29/07 | Y | | 2 | | | | | | | | 1 | | 3 | 4.6 | n/a | 23.8 | | 8/30/07 | Y | | | | 1 | | | | | | | | 1 | 6.6 | n/a | 16.5 | | 8/31/07 | Y | | | | | | | | | | | | 0 | 7.4 | n/a | 15.9
| | 9/1/07 | Y | | | | | | | | | | 1 | | 1 | 6.3 | 47.3 | 16.9 | | 9/2/07 | Y
Y | | | | | | | | | | 1 | | 0 | 2.4 | 45.9
49.7 | 18.5
21.2 | | 9/3/07
9/4/07 | Y | | 1 | | 1 | | | | | | 2 | | 3 | 3.7
3.2 | 34.0 | 22.2 | | 9/5/07 | Y | | 1 | | 1 | | | | | | 1 | | 2 | 7.3 | 35.7 | 23.3 | | 9/6/07 | Y | | | | | | | | | | 2 | | 2 | 5.9 | 45.4 | 23.4 | | 9/7/07 | Y | | | | | | | | 1 | | | | 1 | 6.3 | 46.5 | 21.5 | | 9/8/07 | Y | | | | | | | | | | | | 0 | 4.7 | 52.5 | 19.8 | | 9/9/07 | Y | | | | | | | | | | 1 | | 1 | 4.6 | 48.4 | 20.8 | | 9/10/07 | Y | | | | 3 | | | , | | | 2 | | 5 | 4.0 | 54.0 | 21.9 | | 9/11/07
9/12/07 | Y
N | | | | 3 | | | 1 | | | 1 | | 5
n/a | 5.0
6.3 | 46.5
85.7 | 13.0
11.7 | | 9/12/07 | N | | | | | | | | | | | | n/a
n/a | 6.3 | 56.7 | 17.2 | | 9/14/07 | N | | | | | | | | | | | | n/a | 5.9 | 78.7 | 9.7 | | 9/15/07 | N | | | | | | | | | | | | n/a | 4.1 | 77.1 | 7.8 | | 9/16/07 | N | | | | | | | | | | | | n/a | 5.9 | 76.7 | 10.0 | | 9/17/07 | N | | | | | | | | | | | | n/a | 7.4 | 59.4 | 15.9 | | 9/18/07 | N | | | | | | | | | | | | n/a | 6.9 | 58.4 | 19.3 | | 9/19/07 | N | | | | | | | | | | | | n/a | 3.6 | 59.3 | 20.2 | | 9/20/07
9/21/07 | N
N | | | | | | | | | | | | n/a | 5.8
7.0 | 86.1
64.6 | 20.0
21.2 | | 9/22/07 | N
N | | | | | | | | | | | | n/a
n/a | 7.0 | 64.8 | 16.7 | | 9/23/07 | Y | | | | 3 | | | | | | 1 | | 4 | 7.6 | 57.8 | 17.9 | | 9/24/07 | Y | | | | 5 | | | | | | 2 | | 7 | 6.0 | 64.0 | 23.9 | | 9/25/07 | Y | | | | 10 | | | | | | 3 | | 13 | 5.4 | 92.8 | 19.8 | | 9/26/07 | Y | | | | 4 | | | | | | 1 | | 5 | 3.7 | 98.6 | 19.1 | | 9/27/07 | Y | | | | | | | 1 | | | | | 1 | 5.0 | 89.6 | 13.3 | | 9/28/07
9/29/07 | Y
Y | | | | 1 | | | | | | 1 | | 2 | 5.1
7.4 | 70.3
69.5 | 13.0
14.7 | | 9/30/07 | Y | | | | 1 | | | | | | 1 | | 0 | 8.0 | 51.9 | 18.3 | | 10/1/07 | Y | | | | 3 | | | | | | 1 | | 4 | 5.1 | 74.0 | 16.4 | | 10/2/07 | Y | | | | 1 | | | | | | | | 1 | 8.0 | 68.9 | 20.0 | | 10/3/07 | Y | | | | | | | | | | | | 0 | 3.1 | 80.9 | 18.3 | | 10/4/07 | Y | | | | 6 | | | | | | 2 | | 8 | 5.6 | 75.9 | 22.3 | | 10/5/07 | Y | | | | 6 | | | | | | 3 | | 9 | 5.5 | 80.9 | 21.6 | | 10/6/07 | Y | | | | 8 2 | | | | | 1 | 3 2 | | 12 | 3.6
2.3 | 73.9
70.3 | 22.5
23.1 | | 10/7/07
10/8/07 | Y
Y | | | | 26 | | | | | | 15 | | 41 | 6.0 | 68.3 | 23.1 | | 10/8/07 | Y | | | | 20 | | | | | | 1,7 | | 2 | 5.8 | 65.6 | 13.5 | | 10/10/07 | Y | | | | | | | | | | | | 0 | 5.0 | 79.4 | 7.2 | | 10/11/07 | Y | | | | | | | | | | | | 0 | 4.5 | 85.1 | 9.1 | | 10/12/07 | Y | | | | | | | | | | 1 | | 1 | 2.9 | 81.5 | 4.8 | | 10/13/07 | Y | | | | | | | | | | | | 0 | 3.6 | 69.0 | 9.7 | | 10/14/07 | Y | | | | | | | | | 1 | | | 0 | 7.6 | 72.4 | 13.4
17.3 | | 10/15/07
10/16/07 | Y
Y | | | | 1 | | | | | 1 | 1 | | 2 | 6.8
4.7 | 64.6
98.0 | 17.3 | | 10/17/07 | Y | | | | 5 | | | | | 1 | 1 | | 7 | 7.5 | 88.1 | 18.3 | | 10/18/07 | Y | <u> </u> | | | 1 | | | | | | | | 1 | 9.8 | 85.8 | 19.7 | | 10/19/07 | Y | | | | | | | 1 | | 3 | | | 4 | 7.7 | 80.6 | 12.4 | | 10/20/07 | Y | | | | | | | 1 | | | | | 1 | 8.8 | 55.5 | 13.8 | | 10/21/07 | Y | | | | | | | | | | | | 0 | 8.5 | 49.3 | 16.5 | | 10/22/07 | Y
Y | | | | 2 | | | 1 | | 4 | 4 | | 4 | 5.0
3.3 | 98.0
97.9 | 15.4 | | 10/23/07
10/24/07 | Y | | | | 3 | | | 1 | | 1 | 4
1 | | 3 | 9.2 | 91.2 | 8.5
7.3 | | 10/25/07 | Y | | | | 1 | | | | | 1 | 1 | | 0 | 6.9 | 50.6 | 12.9 | | 10/26/07 | Y | | | | | | | | | | | | 0 | 6.8 | 40.6 | 11.4 | | 10/27/07 | Y | | | | | | | | | | | | 0 | 5.0 | 47.1 | 5.6 | | 10/28/07 | Y | | | | | | | | | 1 | | | 1 | 3.0 | 40.1 | 4.8 | | 10/29/07 | Y | | | | | | | | | 1 | | | 1 | 5.3 | n/a | 5.6 | | By Species | | 0 | 4 | 0 | 97 | 0 | 0 | 5 | 1 | 14 | 55 | 0 | 176 | n/o indic | cates detector | r was not | | By Guild | | | | 01
HHB | | | 5
DDED | | 1
MYSP | | 69
UNKN | | Total | | ating on that | | | L | | I | DBS | HID | | | RBEP | | IVI 1 3 P | l | UNKIN | | Total | l | | | | Appendix B T: | able 2 Sumi | nary of acous | stic bat data ar | nd weather during | each sur | vev night at th | e North | Low detector - | – Fall 20 | 07 | | | | | | | |----------------------|----------------|---------------|------------------|-------------------|-------------------------|---------------------|-----------------|---------------------|-----------|----------------|---------------|---------|------------|--------------------------|-----------------------|-----------------------| | rippendix D 13 | ubic 2. Builli | hary or acous | BBS | | caen sar | vey mgnt at t | RBEP | Low detector | MYSP | | UNKN | | | | | | | Night of | Operated Okay? | big brown bat | hoary bat | silver-haired bat | silver-haired/big brown | eastern pipistrelle | eastern red bat | pipistrelle/red bat | MYSP | high-frequency | low-frequency | unknown | Total | Wind Speed (m/s) | Relative Humidity (%) | Temperature (celsius) | | 8/28/07 | Y | | | | 2 | | | 1 | | 4 | 4 | | 11 | 5.2 | n/a | 23.7 | | 8/29/07 | Y | | | | 1 | | | | 1 | 2 | 2 | | 6 | 4.6 | n/a | 23.8 | | 8/30/07
8/31/07 | Y
Y | | | | | | | | 2 | 3 | | | 1 5 | 6.6
7.4 | n/a | 16.5
15.9 | | 9/1/07 | Y | | | | 1 | | | | | 1 | | | 5 2 | 6.3 | n/a
47.3 | 16.9 | | 9/2/07 | Y | | 1 | | 1 | | | 1 | | 2 | 1 | | 6 | 2.4 | 45.9 | 18.5 | | 9/3/07 | Y | | | | | | | | | | 1 | | 1 | 3.7 | 49.7 | 21.2 | | 9/4/07 | Y | | | 1 | 1 | | | | | | | | 2 | 3.2 | 34.0 | 22.2 | | 9/5/07 | Y | | | | | | | | | | | | 0 | 7.3 | 35.7 | 23.3 | | 9/6/07 | Y | | | | 2 | | | | | 2 | 2 | | 6 | 5.9 | 45.4 | 23.4 | | 9/7/07
9/8/07 | Y
Y | | | | | | | | | 2 | | | 0 | 6.3
4.7 | 46.5
52.5 | 21.5
19.8 | | 9/8/07 | Y | | | | 1 | | | 1 | | 3 | | | 5 | 4.7 | 48.4 | 20.8 | | 9/10/07 | Y | | 1 | | 5 | | | 1 | | 3 | 4 | | 14 | 4.0 | 54.0 | 21.9 | | 9/11/07 | Y | | | | 6 | | | | | | 2 | | 8 | 5.0 | 46.5 | 13.0 | | 9/12/07 | Y | | | | | | | 1 | | | 2 | | 3 | 6.3 | 85.7 | 11.7 | | 9/13/07 | Y | | | | 2 | | | | | 1 | 2 | | 5 | 6.3 | 56.7 | 17.2 | | 9/14/07 | Y
Y | | | | | | | | | | 2 | | 2 | 5.9 | 78.7 | 9.7 | | 9/15/07
9/16/07 | Y | | | | | | | | | 2 | | | 0 | 4.1
5.9 | 77.1
76.7 | 7.8
10.0 | | 9/17/07 | Y | | | | | | | | | | | | 0 | 7.4 | 59.4 | 15.9 | | 9/18/07 | Y | | | | | | | | | | | | 0 | 6.9 | 58.4 | 19.3 | | 9/19/07 | Y | | | | | | | | | | 2 | | 2 | 3.6 | 59.3 | 20.2 | | 9/20/07 | Y | | | | 2 | | | | | | | | 2 | 5.8 | 86.1 | 20.0 | | 9/21/07 | Y | | | | 2 | | | 1 | | | 1 | | 4 | 7.0 | 64.6 | 21.2 | | 9/22/07 | Y | | | | | | | | | | 1 | | 1 | 7.0 | 64.8 | 16.7 | | 9/23/07 | Y | | | | 4 | | | | | 2 | 1 | | 5 | 7.6 | 57.8 | 17.9 | | 9/24/07
9/25/07 | Y
Y | | | | 5
7 | | | 1 | | 3 | 3 2 | | 11
11 | 6.0
5.4 | 64.0
92.8 | 23.9
19.8 | | 9/25/07 | Y | | | | 1 | | | 1 | | 2 | 1 | | 5 | 3.7 | 98.6 | 19.8 | | 9/27/07 | Y | | | | 2 | | | | | 3 | 1 | | 6 | 5.0 | 89.6 | 13.3 | | 9/28/07 | Y | | | | | | | | | | | | 0 | 5.1 | 70.3 | 13.0 | | 9/29/07 | Y | | | | 4 | | | | | | | | 4 | 7.4 | 69.5 | 14.7 | | 9/30/07 | Y | | | | 1 | | | | | | 1 | | 2 | 8.0 | 51.9 | 18.3 | | 10/1/07 | Y
Y | | | | 4 | | | 1 | | | 1 | | 4 | 5.1 | 74.0 | 16.4 | | 10/2/07
10/3/07 | Y | | | | 5 | | | 1 | | | 4 | | 7
9 | 8.0
3.1 | 68.9
80.9 | 20.0
18.3 | | 10/3/07 | Y | | | l
 | 9 | | | | | 1 | 1 | | 11 | 5.6 | 75.9 | 22.3 | | 10/5/07 | Y | | | | 6 | | 1 | | | | 4 | | 10 | 5.5 | 80.9 | 21.6 | | 10/6/07 | Y | | | | 9 | | | | | | 4 | | 13 | 3.6 | 73.9 | 22.5 | | 10/7/07 | Y | | | | 7 | | | | | | 4 | | 11 | 2.3 | 70.3 | 23.1 | | 10/8/07 | Y | | | ļ | 22 | | | | | 1 | 12 | ļ | 35 | 6.0 | 68.3 | 21.1 | | 10/9/07
10/10/07 | Y
Y | | | | 1 | | | | | l | 4 | | 6
0 | 5.8
5.0 | 65.6
79.4 | 13.5
7.2 | | 10/10/07 | Y | | | | 1 | | | | | | | | 1 | 4.5 | 79.4
85.1 | 9.1 | | 10/11/07 | Y | | | | 1 | | | | | 2 | | | 2 | 2.9 | 81.5 | 4.8 | | 10/13/07 | Y | | | | 1 | | | | | 2 | 1 | | 4 | 3.6 | 69.0 | 9.7 | | 10/14/07 | Y | | | | | | | 1 | | | | | 1 | 7.6 | 72.4 | 13.4 | | 10/15/07 | Y | | | | 2 | | | | | 2 | | | 4 | 6.8 | 64.6 | 17.3 | | 10/16/07 | Y | ļ | | | | | | | | 2 | 1 | | 3 | 4.7 | 98.0 | 15.9 | | 10/17/07
10/18/07 | Y
Y | | - | - | 6 | | | | | | 1 | | 6
1 | 7.5
9.8 | 88.1
85.8 | 18.3
19.7 | | 10/18/07 | Y | | | | 1 | | | | | 1 | 1 | | 3 | 7.7 | 80.6 | 19.7 | | 10/20/07 | Y | | | | 1 | | | | | <u> </u> | <u> </u> | | 0 | 8.8 | 55.5 | 13.8 | | 10/21/07 | Y | | | | | | | 1 | | | | | 1 | 8.5 | 49.3 | 16.5 | | 10/22/07 | Y | | | | | | | | | | | | 0 | 5.0 | 98.0 | 15.4 | | 10/23/07 | Y | ļ | | | 2 | | | 2 | | 2 | 3 | | 9 | 3.3 | 97.9 | 8.5 | | 10/24/07 | N | | | | | | | | | | | | n/a | 9.2 | 91.2 | 7.3 | | 10/25/07
10/26/07 | N
N | | | | | | | | | | | | n/a | 6.9
6.8 | 50.6
40.6 | 12.9
11.4 | | 10/26/07 | N
N | | | | | | | | | | | | n/a
n/a | 5.0 | 40.6 | 5.6 | | 10/27/07 | N | | | | | | | | | | | | n/a | 3.0 | 40.1 | 4.8 | | By Spe | | 0 | 2 | 1 | 131 | 0 | 0 | 13 | 3 | 49 | 76 | 0 | | | • | | | By Gu | | | 13 | | | | 13 | | 3 | | 125 | | 275 | n/o indicat
operating | | | | by Gt | uilu | | BBS | ннв | | | RBEP | <u></u> | MYSP | | UNKN | | Total | operaung | जा धार्वा | mgnt | | Appendix B Ta | able 3. Sui | Summary of acoustic bat data and weather during ea BBSHHB | | | | | | North T | | Fall 2007 | | | | | | | |----------------------|----------------|---|-----------|--|------------------------|---------------------|--|---------------------|--------|-------------------|---------------|---------|------------|------------------|-----------------------|-----------------------| | | | | BBSH | HB
I | - - - | R | BEP | | MYSP | | UNKN | 1 | 1 | | ્ર | _ | | Night of | Operated Okay? | big brown bat | hoary bat | silver-haired bat | silver-haired/big brow | eastern pipistrelle | eastern red bat
| pipistrelle/red bat | MYSP | high-frequency | low-frequency | unknown | Total | Wind Speed (m/s) | Relative Humidity (%) | Temperature (celsius) | | 8/28/07 | Y | | | | | | | | | 3 | | | 3 | 5.18 | n/a | 23.71 | | 8/29/07 | Y | | | | | | | | | | _ | | 0 | 4.6 | n/a | 23.8 | | 8/30/07
8/31/07 | Y
Y | | | | | | | 2 | | 4
12 | 6 | | 12 | 6.6 | n/a | 16.5 | | 9/1/07 | Y | | | | | | | 1 | 1 | 3 | 1 | | 13
5 | 7.4
6.3 | n/a
47.3 | 15.9
16.9 | | 9/2/07 | Y | | | | | | | | 1 | 4 | 1 | | 4 | 2.4 | 45.9 | 18.5 | | 9/3/07 | Y | | | | | | | | | 3 | | | 3 | 3.7 | 49.7 | 21.2 | | 9/4/07 | Y | | | | | | | | | 2 | 1 | | 3 | 3.2 | 34.0 | 22.2 | | 9/5/07 | Y | | | | | | | | | 3 | 1 | | 4 | 7.3 | 35.7 | 23.3 | | 9/6/07 | Y | | | | | | | | | | 1 | | 1 | 5.9 | 45.4 | 23.4 | | 9/7/07 | Y | | | ļ | | | | | | 1 | | | 1 | 6.3 | 46.5 | 21.5 | | 9/8/07
9/9/07 | Y
Y | | | | | | | | | 7
5 | 1 | | 7
6 | 4.7
4.6 | 52.5
48.4 | 19.8
20.8 | | 9/9/07 | Y | | | | | | | | | 3 | 1 | | 0 | 4.0 | 54.0 | 21.9 | | 9/11/07 | Y | | | | 1 | | | | | 3 | | | 4 | 5.0 | 46.5 | 13.0 | | 9/12/07 | Y | | | | | | | | | | | | 0 | 6.3 | 85.7 | 11.7 | | 9/13/07 | Y | | | | | | | | | 2 | 1 | | 3 | 6.3 | 56.7 | 17.2 | | 9/14/07 | Y | | | | | | | | | 7 | 1 | | 8 | 5.9 | 78.7 | 9.7 | | 9/15/07 | Y | | | | | | | | | | | | 0 | 4.1 | 77.1 | 7.8 | | 9/16/07 | Y | | | | | | | | | 1 | | | 1 | 5.9 | 76.7 | 10.0 | | 9/17/07
9/18/07 | Y
Y | | | <u> </u> | | | | | | | | | 0 | 7.4
6.9 | 59.4
58.4 | 15.9
19.3 | | 9/19/07 | Y | | | | | | | | | 4 | 2 | | 6 | 3.6 | 59.3 | 20.2 | | 9/20/07 | Y | | | | | | | | | 2 | 1 | | 3 | 5.8 | 86.1 | 20.0 | | 9/21/07 | Y | | | | | | | | | 1 | | | 1 | 7.0 | 64.6 | 21.2 | | 9/22/07 | N | | | | | | | | | | | | n/a | 7.0 | 64.8 | 16.7 | | 9/23/07 | N | | | | | | | | | | | | n/a | 7.6 | 57.8 | 17.9 | | 9/24/07 | N | | | | | | | | | | | | n/a | 6.0 | 64.0 | 23.9 | | 9/25/07 | N | | | | | | | | | | | | n/a | 5.4 | 92.8 | 19.8 | | 9/26/07
9/27/07 | N
N | | | | | | | | | | | | n/a | 3.7
5.0 | 98.6
89.6 | 19.1
13.3 | | 9/21/07 | N | | | | | | | | | | | | n/a
n/a | 5.1 | 70.3 | 13.0 | | 9/29/07 | N | | | | | | | | | | | | n/a | 7.4 | 69.5 | 14.7 | | 9/30/07 | N | | | | | | | | | | | | n/a | 8.0 | 51.9 | 18.3 | | 10/1/07 | N | | | | | | | | | | | | n/a | 5.1 | 74.0 | 16.4 | | 10/2/07 | N | | | | | | | | | | | | n/a | 8.0 | 68.9 | 20.0 | | 10/3/07 | N | | | | | | | | | | | | n/a | 3.1 | 80.9 | 18.3 | | 10/4/07
10/5/07 | N
N | | | | | | | | | | | | n/a | 5.6 | 75.9 | 22.3 | | 10/5/07 | N
N | | | | | | | | | | | | n/a
n/a | 5.5
3.6 | 80.9
73.9 | 21.6
22.5 | | 10/0/07 | N | | | | | | | | | | | | n/a | 2.3 | 70.3 | 23.1 | | 10/8/07 | N | | | | | | | | | | | | n/a | 6.0 | 68.3 | 21.1 | | 10/9/07 | N | | | | | | | | | | | | n/a | 5.8 | 65.6 | 13.5 | | 10/10/07 | N | | | | | | | | | | | | n/a | 5.0 | 79.4 | 7.2 | | 10/11/07 | N | | | | | | | | | | | | n/a | 4.5 | 85.1 | 9.1 | | 10/12/07 | N | | | <u> </u> | | | <u> </u> | <u> </u> | | | | | n/a | 2.9 | 81.5 | 4.8 | | 10/13/07
10/14/07 | N
N | | } | | | | | | | | | | n/a
n/a | 3.6
7.6 | 69.0
72.4 | 9.7
13.4 | | 10/14/07 | N
N | | | | | | | | | | | | n/a
n/a | 6.8 | 64.6 | 17.3 | | 10/15/07 | N | | | | | | | | | | | | n/a | 4.7 | 98.0 | 15.9 | | 10/17/07 | N | | | | | | | | | | | | n/a | 7.5 | 88.1 | 18.3 | | 10/18/07 | N | | | | | | | | | | | | n/a | 9.8 | 85.8 | 19.7 | | 10/19/07 | N | | | | | | | | | | | | n/a | 7.7 | 80.6 | 12.4 | | 10/20/07 | N | | | <u> </u> | | | 1 | | | | | | n/a | 8.8 | 55.5 | 13.8 | | 10/21/07
10/22/07 | N
N | | 1 | | | | | | | | | | n/a | 8.5
5.0 | 49.3
98.0 | 16.5
15.4 | | 10/22/07 | N
N | | | | | | | | | | | | n/a
n/a | 3.3 | 98.0 | 8.5 | | 10/23/07 | N | | | | | | | | | | | | n/a | 9.2 | 91.9 | 7.3 | | 10/25/07 | N | | | | | | | | | | | | n/a | 6.9 | 50.6 | 12.9 | | 10/26/07 | N | | | | | | | | | | | | n/a | 6.8 | 40.6 | 11.4 | | 10/27/07 | N | | | | | | | | | | | | n/a | 5.0 | 47.1 | 5.6 | | 10/28/07 | N | | Δ. | | 4 | ^ | Δ. | _ | 4 | <i></i> | 47 | ^ | n/a | 3.0 | 40.1 | 4.8 | | By Spec | | 0 | 1 | 0 | 1 | 0 | 3 | 3 | 1 | 1 67 16 0
1 83 | | | 88 | n/o indi | cates dete | ctor not | | By Gui | ild | | BBSH | HB | | R. | BEP | | MYSP | | | | Total | operatin | ng that nig | ght | | <u> </u> | | 1 | ווטעני | | | <u> </u> | | | 111101 | <u> </u> | 011111 | | 1 9 441 | <u> </u> | | | | Appendix B Ta | ble 4. Sumi | mary of acoustic bat data and weather during each survey BBSHHB | | night at | | h detect | | | | | 1 | T | | | | | |----------------------|----------------|---|-----------|-------------------|------------------------|---------------------|-----------------|---------------------|-----------|----------------|---------------|---------|----------|------------------------|-----------------------|-----------------------| | | | | BI | BSHHB | I 5 | | RBEP | | MYSP | | UNKN | | _ | | | | | Night of | Operated Okay? | big brown bat | hoary bat | silver-haired bat | silver-haired/big brow | eastern pipistrelle | eastern red bat | pipistrelle/red bat | MYSP | high-frequency | low-frequency | unknown | Total | Wind Speed (m/s) | Relative Humidity (%) | Temperature (celsius) | | 8/29/07 | Y | | | • | | Ŭ | , in the second | 1 | | | 1 | | 2 | 1.6 | n/a | 29.54 | | 8/30/07 | Y | | | | | | | | | | 1 | | 1 | 2.4 | n/a | 30.05 | | 8/31/07 | Y | | | | | | | | | | | | 0 | 5.5 | n/a | 22.44 | | 9/1/07 | Y | | | | 1 | | | | | | | | 1 | 6.4 | 47.3 | 21.42 | | 9/2/07
9/3/07 | Y
Y | | | | 1 | | | | | | | | 0 | 5.4
3.1 | 45.9
49.7 | 23.98
25.97 | | 9/4/07 | Y | | | | 1 | | | | | | 1 | | 2 | 4.2 | 34.0 | 26.87 | | 9/5/07 | Y | | | | 1 | | | | | | | | 1 | 2.6 | 35.7 | 28.22 | | 9/6/07 | Y | | | | | | | | | | | | 0 | 5.4 | 45.4 | 28.51 | | 9/7/07 | Y | | | | | | | | | | | | 0 | 4.4 | 46.5 | 27.76 | | 9/8/07
9/9/07 | Y
Y | | | | | | | | | 1 | | | 0 | 6.6
5.4 | 52.5
48.4 | 27.99
19.91 | | 9/10/07 | Y | | | | 1 | | | | | | | | 1 | n/a | 54.0 | n/a | | 9/11/07 | Y | | | | 2 | | | | | | | | 2 | 2.1 | 46.5 | 25.23 | | 9/12/07 | Y | | | | | | | | | | | | 0 | 6.9 | 85.7 | 17.66 | | 9/13/07 | Y | | | | 4 | | | | | | 4 | | 8 | 6.4 | 56.7 | 15.32 | | 9/14/07
9/15/07 | Y
Y | | | | 3 | | | | | | | | 3 | 5.2
7.2 | 78.7 | 19.96
17.61 | | 9/15/07 | Y | | | | | | | | | | | | 0 | 3.7 | 77.1
76.7 | 9.54 | | 9/17/07 | Y | | | | | | | | | | 1 | | 1 | 4.5 | 59.4 | 12.36 | | 9/18/07 | Y | | | | | | | | | | | | 0 | 6.5 | 58.4 | 17.22 | | 9/19/07 | Y | | | | 1 | | | | | | 2 | | 3 | 6.7 | 59.3 | 19.91 | | 9/20/07 | Y | | | | 2 | | | 1 | | | 2 | | 5 | 2.7 | 86.1 | 22.21 | | 9/21/07
9/22/07 | Y
Y | | | | 2 | | | | | | 1 | | 3 | 4.3
4.5 | 64.6
64.8 | 24.28
24.33 | | 9/22/07 | Y | | | | 1 | | | | | | 1 | | 1 | 6.6 | 57.8 | 21.40 | | 9/24/07 | Y | | | | 1 | | | | | | 2 | | 3 | 6.4 | 64.0 | 21.15 | | 9/25/07 | Y | | | | 4 | | | | | | | | 4 | 5.8 | 92.8 | 25.36 | | 9/26/07 | Y | | | | | | | | | | | | 0 | 6.7 | 98.6 | 23.72 | | 9/27/07 | Y | | | | | | | | | | 1 | | 0 | 2.9 | 89.6 | 19.44 | | 9/28/07
9/29/07 | Y
Y | | | | 2 | | | | | | 1 | | 2 | 2.8
5.4 | 70.3
69.5 | 15.98
16.40 | | 9/30/07 | Y | | | | 2 | | | | | | 1 | | 1 | 6.4 | 51.9 | 16.41 | | 10/1/07 | Y | | | | 1 | | | | | | | | 1 | 6.7 | 74.0 | 20.10 | | 10/2/07 | Y | | 2 | | 7 | | | | | 2 | 2 | | 13 | 7.4 | 68.9 | 20.52 | | 10/3/07 | Y | | | 4 | 2 | | | | | 2 | 6 | | 8 | 6.1 | 80.9 | 21.27 | | 10/4/07
10/5/07 | Y
Y | | | 4 | 3
8 | | | | | 2 | 5 | | 14
13 | 1.4
4.8 | 75.9
80.9 | 20.46
23.19 | | 10/5/07 | Y | | | 1 | 10 | | | | | | 6 | | 17 | 5.0 | 73.9 | 24.31 | | 10/7/07 | Y | | | 1 | 7 | | | | | | 6 | | 14 | 1.4 | 70.3 | 24.63 | | 10/8/07 | Y | | 3 | | 8 | | | | | | 6 | | 17 | 0.6 | 68.3 | 25.46 | | 10/9/07 | Y | | | | 7 | | | | | 2 | 4 | | 13 | 5.7 | 65.6 | 25.91 | | 10/10/07 | Y | | | | 1 | | | | | 1 | 5 | | 7 | 7.0 | 79.4 | 18.36 | | 10/11/07
10/12/07 | Y
Y | 1 | 1 | | 1 | | | | | 1 | 1 | | 0 | 4.1
5.9 | 85.1
81.5 | 8.87
11.44 | | 10/13/07 | Y | | 1 | | 1 | | | | | | | | 1 | 3.8 | 69.0 | 7.45 | | 10/14/07 | Y | | | | 1 | | | | | | 2 | | 3 | 5.1 | 72.4 | 10.86 | | 10/15/07 | Y | | 2 | | 6 | | | | | 4 | 3 | | 15 | 6.3 | 64.6 | 14.54 | | 10/16/07 | Y | - | ļ | ļ | 1 | | | 1 | | 3 | 1 | | 5 | 5.2 | 98.0 | 18.21 | | 10/17/07
10/18/07 | Y
Y | 1 | | | 4
1 | | | | | 3 2 | 1 | | 8 3 | 4.6
5.6 | 88.1
85.8 | 16.69
19.78 | | 10/18/07 | Y | 1 | 1 | | 2 | | | | - | 3 | | | 5 | 9.6 | 80.6 | 22.27 | | 10/20/07 | Y | | | | 1 | | | | | | | | 1 | 7.9 | 55.5 | 14.24 | | 10/21/07 | Y | | 1 | | 1 | | | | | | | | 2 | n/a | 49.3 | 16.3 | | 10/22/07 | Y | | | | | | | | | | | | 0 | n/a | 98.0 | 15.3 | | 10/23/07 | Y | 1 | 1 | | 2 | | | | <u> </u> | 5 | 1 | | 9 | n/a | 97.9 | 8.6 | | 10/24/07
10/25/07 | Y
N | 1 | | | 1 | | | | | | 1 | | 2
n/a | n/a
n/a | 91.2
n/a | 6.8
n/a | | 10/26/07 | N | | | | | | | | | | | | n/a | n/a | n/a | n/a | | 10/27/07 | N | | | | | | | | | | | | n/a | n/a | n/a | n/a | | 10/28/07 | N | | | | | | | | | | | | n/a | n/a | n/a | n/a | | By Spe | ecies | 1 | 8 | 110 | 104 | 0 | 0 | 3 | 0 | 29 | 71 | 0 | 222 | n/o indicates detector | not ope | rating | | By Gu | ild | <u> </u> | рт | 119
BSHHB | | | RBEP | | 0
MYSP | | 100
UNKN | | Total | that nig | | _ | | L | | I | DI | , DITTED | | l | KDEI | | 141 1 OL | L | OHIN | | 1 Utai | l . | | | | BISSHIEF RREP MYSP UNIX C. C. C. C. C. C. C. C | Appendix B Ta | pendix B Table 5. Summary of acoustic bat data and weather durin | | | | | ch surve | y night at the | South La | ow detec | tor – Fall 200 | 7 | | | | | |
--|---------------|--|---------------|-----------|-------------------|------------------------|---------------------|-----------------|---------------------|----------|----------------|---------------|---------|-----------|------------------|-----------------------|-----------------------| | The color of | | | | | | | | | | | | | | | | | | | \$2300 Y | Night of | Operated Okay? | big brown bat | hoary bat | silver-haired bat | silver-haired/big brow | eastern pipistrelle | eastern red bat | pipistrelle/red bat | MYSP | high-frequency | low-frequency | unknown | Total | Wind Speed (m/s) | Relative Humidity (%) | Temperature (celsius) | | STATE Y | | | | | • | | | | | | | | _ | 3 | 1.6 | | 29.54 | | 9,107 Y | | | | | | | | | | | | | | | | n/a | 30.05 | | 9,207 Y | | | | | | 12 | | | | | | | | | | | 22.44 | | 93.07 Y | | | | | | | | | | | | 2 | | | | | 21.42 | | 9407 Y | | | | | | | | | | | | | | | | | 23.98
25.97 | | 9507 Y | | | | | | | | | 1 | | J | 2. | | | | | 26.87 | | 97.07 | | | | | | | 1 | | | | | | | | | | 28.22 | | 9807 Y | 9/6/07 | Y | | | | | | | | | | | | 0 | 5.4 | 45.4 | 28.51 | | 99.077 N | | | | | | | | | | | | | | | | | 27.76 | | 991007 N | | | | | | 1 | | | | | | | | | | | 27.99 | | 911007 N | | | | | | - | | | | | | | | | | | 19.91
n/a | | 91207 N | | | | | | | | | | | | | | | | | 25.23 | | 91307 N | | | | | | | | | | | | | | | | | 17.66 | | 971507 N | | | | | | | | | | | | | | n/a | | | 15.32 | | 971607 N | | | | | | | | | | | | | | | | | 19.96 | | 917407 N | | | | | | | | | | | | | | | | | 17.61 | | 91807 N | | | | | | | | | | | | | | | | | 9.54
12.36 | | 91907 N | | | | | | | | | | | | | | | | | 17.22 | | 92107 N | | | | | | | | | | | | | | | | | 19.91 | | 9.22.07 N | | N | | | | | | | | | | | | n/a | 2.7 | 86.1 | 22.21 | | \$\frac{923.07}{9.0000} \text{ N} \ | | | | | | | | | | | | | | | | | 24.28 | | 9/2407 N | | | | | | <u> </u> | | | | | | | | | | | 24.33 | | 9.25.07 N | | | | | | | | | | | | | | | | | 21.40
21.15 | | 92607 N | | | | | | | | | | | | | | | | | 25.36 | | 9/27/07 N | | | | | | | | | | | | | | | | | 23.72 | | 9/2907 N | 9/27/07 | N | | | | | | | | | | | | n/a | 2.9 | 89.6 | 19.44 | | 9/3007 N | | | | | | | | | | | | | | | | | 15.98 | | 101/107 N | - | | | | | | | | | | | | | | | | 16.40 | | 10/2007 N | | | | | | | | | | | | | | | | | 16.41
20.10 | | 10/3/07 N | | | | | | | | | | | | | | | | | 20.52 | | 10/5/07 N | | | | | | | | | | | | | | | | | 21.27 | | 10/6/07 N | | | | | | | | | | | | | | | | | 20.46 | | 107/07 N | | | | | | | | | | | | | | | | | 23.19 | | 10/8/07 N | | | | | | | | | | | | | | | | | 24.31
24.63 | | 10/9/07 N | | | | | | | | | | | | | | | | | 25.46 | | 10/10/07 N | | | | | | | | | | | | | | | | | 25.91 | | 10/12/07 N | 10/10/07 | N | | | | | | | | | | | | | 7.0 | 79.4 | 18.36 | | 10/13/07 N | | | | | | <u> </u> | | | - | | | | | | | | 8.87 | | 10/14/07 N | | | | | | - | | | | | | | | | | | 11.44
7.45 | | 10/15/07 N | | | | | | | | | | | | | | | | | 10.86 | | 10/16/07 N | | | | | | | | | | | | | | | | | 14.54 | | 10/18/07 N | 10/16/07 | N | | | | | | | | | | | | | 5.2 | 98.0 | 18.21 | | 10/19/07 N | | | | | | | | | | | | | | | | | 16.69 | | 10/20/07 N | | | | | | | | | | | | | | | | | 19.78 | | 10/21/07 N | | | | | | | | | | | | | | | | | 22.27
14.24 | | 10/22/07 N | | | | | | | | | | | | | | | | | 16.3 | | 10/23/07 N | 10/22/07 | N | | | | | | | | | | | | | | | 15.3 | | 10/25/07 N | | | | | | | | | | | | | | n/a | n/a | | 8.6 | | 10/26/07 N | | | | | | | | | | | | | | | | | 6.8 | | 10/27/07 N | | | | | | | | | | | | <u> </u> | | | | | n/a | | 10/28/07 N | | | | | | | | | | | | | | | | | n/a
n/a | | By Species 0 0 0 45 1 0 1 1 10 22 0 80 n/o indicates denot operating By Guild 45 2 1 32 80 not operating | | | | | | | | | | | | | | | | | n/a | | By Guild 45 2 1 32 not operating | | | | | 1 | | 1 | 1 | 10 | | 0 | | n/o inc | licates d | letector | | | | A 1 V WARM | By Gui | By Cuild 45 | | | | | | | | | | | not o | _ | g that | | | | BBSHHB RBEP MYSP UNKN Total night | 2, 541 | Guild BBSHHB | | | | | RBEP | | MYSP | | UNKN | | Total |] | night | | | | Appendix B | Table 6. Period | of operation for | six Anabat dete
– Fall 2007 | ectors deployed | for the Buckeye | Wind Project | |----------------------|-----------------|------------------|--------------------------------|-----------------|-----------------|--------------| | Date | North High | NorthLow | NorthTree | SouthHigh | SouthLow | SouthTree | | 8/28/07 | Y | Y | Υ | N | N | N | | 8/29/07 | Υ | Υ | Y | Y | Υ | N | | 8/30/07 | Y | Υ | Υ | Υ | Υ | N | | 8/31/07 | Y | Y | Y | Y | Y | N | | 9/1/07 | Υ | Υ | Y | Y | Υ | N | | 9/2/07 | Υ | Υ | Υ | Υ | Υ | N | | 9/3/07 | Y | Y | Y | Υ | Y | N | | 9/4/07 | Y | Y | Y | Y | Y | N | | 9/5/07 | Y | Y | Y | Y | Y | N | | 9/6/07 | Y | Y | Y | Y | Y | N | | 9/7/07 | Y | Y | Y | Y | Y | N | | 9/8/07 | Y | Y | Y | Y | Y | N | | 9/9/07
9/10/07 | | | | | N
N | N | | | Y | Y | Y | Y | N
N | N
N | | 9/11/07
9/12/07 | N | Y | Y | Y | N | N | | 9/12/07 | N | Y | Y | Y | N | N | | 9/13/07 | N | Y | Y | Y | N | N | | 9/14/07 | N | Y | Y | Y | N | N | | 9/16/07 | N | Y | Y | Y | N | N | | 9/17/07 | N | Y | Y | Y | N | N | | 9/18/07 | N | Y | Y | Y | N | N | | 9/19/07 | N | Ϋ́ | Y | Y | N | N | | 9/20/07 | N | Y Y | Y | Y | N | N | | 9/21/07 | N | Y | Y | Y | N | N | | 9/22/07 | N | Y | N | Y | N | N | | 9/23/07 | Y | Ϋ́ | N | Y | N | N | | 9/24/07 | Y | Y | N | Ϋ́ | N | Y | | 9/25/07 | Y | Y | N | Ϋ́ | N | N | | 9/26/07 | Y | Y | N | Y | N | N | | 9/27/07 | Y | Υ | N | Y | N | N | | 9/28/07 | Υ | Υ | N | Υ | N | N | | 9/29/07 | Y | Υ | N | Υ | N | N | | 9/30/07 | Y | Y | N | Y | N | N | | 10/1/07 | Y | Y | N | Y | N | N | | 10/2/07 | Y | Υ | N | Υ | N | Y | | 10/3/07 | Y | Υ | N | Υ | N | Y | | 10/4/07 | Υ | Υ | N | Υ | N | Υ | | 10/5/07 | Y | Υ | N | Y | N | Y | | 10/6/07 | Y | Y | N | Y | N | Y | | 10/7/07 | Y | Y | N | Y | N | Y | | 10/8/07 | Y | Y | N | Y | N | Y | | 10/9/07 | Y | Y | N | Y | N | Y | | 10/10/07 | Y | Y | N | Y | N | Y | | 10/11/07 | Y | Y | N | Y | N | Y | | 10/12/07 | Y | Y | N | Y | N | Y | | 10/13/07 | Y | Y | N
N | Y | N | Y | | 10/14/07 | Y | Y | N
N | Y | N
N | Y | | 10/15/07
10/16/07 | Y | Y | N
N | Y | N
N | Y | | 10/16/07 | Y | Y | N N | Y | N N | Y | | 10/17/07 | Y | Y | N | Y | N | Y | | 10/19/07 | Y | Y | N | Y | N | Y | | 10/19/07 | Y | Y | N | Y | N | Y | | 10/21/07 | Y | Y | N | Y | N | Y | | 10/22/07 | Y | Ϋ́ | N | Ϋ́ | N | Ý | | 10/23/07 | Y | Ϋ́ | N | Y | N | Y | | 10/24/07 | Y | N | N | Y | N | Y | | 10/25/07 | Y | N | N | N | N | N | | 10/26/07 | Y | N | N | N | N | N | | 10/27/07 | Y | N | N | N | N | N | | 10/21/07 | Y | N | N | N | N | N | | 10/29/07 | Y | N | N | N | N | N | | 10/23/01 | ı | - 1 | 14 | 14 | - 1 | 14 | Proposed Buckeye Wind Power Project February 2008 # **Appendix C** Raptor survey results Proposed Buckeye Wind Power Project February 2008 | Appendix C Table | Appendix C Table 1. Summary of daily raptor migration surveys at Buckeye Wind Project in fall 2007 | | | | | | | | | | | | | | |------------------------|--|---------|---------|---------|---------|---------|---------|---------|---------|----------|----------|----------------|--|--| | Species | 8/30/07 | 9/11/07 | 9/13/07 | 9/18/07 | 9/19/07 | 9/28/07 | 10/2/07 | 10/3/07 | 10/4/07 | 10/10/07 | 10/11/07 | Grand
Total | | | | American kestrel | | | 1 | | | | | | | | | 1 | | | | Black vulture | | | | 1 | | | | | | 1 | 1 | 3 | | | | Cooper's hawk | 2 | | | | | | | 1 | | | | 3 | | | | Northern goshawk | | | | | | 1 | | | | | | 1 | | | | Northern harrier | | | | | | | | | | 2 | | 2 | | | | Red-tailed hawk | 2 | 1 | 1 | 3 | | 1 | 4 | | 1 | | 1 | 14 | | | | Sharp-shinned hawk | 1 | | 2 | | | 1 | | | | | | 4 | | | | Turkey
vulture | 34 | 18 | 53 | 39 | 50 | 64 | 67 | 23 | 19 | 5 | 8 | 380 | | | | Unidentified raptor | | | | | | | | | | 7 | 5 | 12 | | | | Unidentified accipiter | | | | | | | | | | 1 | | 1 | | | | Grand Total | 39 | 19 | 57 | 43 | 50 | 67 | 71 | 24 | 20 | 16 | 15 | 421 | | | Proposed Buckeye Wind Power Project February 2008 | Appendix C Table | e 2. Summa | ary of hourly | raptor obs | ervations at | Buckeye | Wind Pro | ject in fall 2007 | |------------------------|-------------------|-----------------|-----------------|----------------|---------------|---------------|-------------------| | Species | 9:00-
10:00 | 10:00-
11:00 | 11:00-
12:00 | 12:00-
1:00 | 1:00-
2:00 | 2:00-
3:00 | Grand total | | American kestrel | | | | | | 1 | 1 | | Black vulture | | | | 2 | 1 | | 3 | | Coopers hawk | 1 | | | 1 | | 1 | 3 | | Northern goshawk | 1 | | | | | | 1 | | Northern harrier | 1 | | | 1 | | | 2 | | Red-tailed hawk | 4 | 1 | 3 | 4 | 2 | | 14 | | Sharp-shinned hawk | | | 1 | 1 | 2 | | 4 | | Turkey vulture | 45 | 93 | 69 | 69 | 70 | 34 | 380 | | Unidentified accipiter | | | 1 | | | | 1 | | Unidentified raptor | 5 | 2 | 2 | 1 | 1 | 1 | 12 | | Grand total | 57 | 96 | 76 | 79 | 76 | 37 | 421 | Proposed Buckeye Wind Power Project February 2008 | Appendix C Table 3. Flig
surveys at | ht height di
the Buckey | | | | ng fall | | |--|----------------------------|---------|------------|-----------------|---------|--| | | | Fli | ght Height | | | | | SPECIES | < 125 m | > 125 m | < 150 m | < 150 m > 150 m | | | | American kestrel | 1 | | 1 | | 1 | | | Black vulture | 3 | | 3 | | 3 | | | Cooper's hawk | 2 | 1 | 3 | | 3 | | | Northern goshawk | 1 | | 1 | | 1 | | | Northern harrier | 2 | | 2 | | 2 | | | Red-tailed hawk | 7 | 7 | 8 | 6 | 14 | | | Sharp-shinned hawk | 3 | 1 | 3 | 1 | 4 | | | Turkey vulture | 296 | 84 | 318 | 62 | 380 | | | Unidentified accipiter | 1 | _ | 1 | | 1 | | | Unidentified raptor | 12 | | 12 | | 12 | | | Total | 328 | 93 | 352 | 69 | 421 | | Proposed Buckeye Wind Power Project February 2008 | | Appendix C Table 4. Summary of regional fall 2007 migration surveys in relation to the results of the Buckeye Wind Project raptor survey |----------------|--|------------------------------|-----------------|-----|-----------|-----|-----|------|-----------|------|----|------|-----------|-----------|----|-----|------|-----|-----|----|----|----|----|----|---------|----------------| | Site
Number | Location | Survey Period
- Fall 2007 | Survey
Hours | BV | TV | os | BE | NH | SS | СН | NG | RS | BW | RT | RL | GE | AK | ML | PG | UA | UB | UF | UE | UR | Total | Birds/
Hour | | 1 | Waggoner's Gap, PA | Aug 1 - Dec 18 | 1089.5 | 72 | 1369 | 658 | 327 | 443 | 9720 | 1110 | 91 | 260 | 6957 | 3873 | 5 | 209 | 393 | 138 | 72 | 73 | 21 | 9 | 3 | 98 | 25,901 | 23.8 | | 2 | Hawk Mountain, PA | Aug 13 - Dec
18 | 1066.3 | 140 | 636 | 717 | 239 | 279 | 5099 | 750 | 43 | 223 | 7836 | 2410 | 4 | 106 | 526 | 232 | 38 | 56 | 31 | 18 | 0 | 52 | 19,437 | 18.2 | | 3 | Kittatinny Mountain, NJ | Sept 3 - Nov 8 | 258.8 | 0 | 0 | 121 | 31 | 40 | 683 | 91 | 1 | 16 | 746 | 174 | 0 | 0 | 118 | 21 | 8 | 14 | 6 | 10 | 0 | 46 | 2,126 | 8.2 | | 4 | Franklin Mountain, NY | Aug 18 - Dec
18 | 795.8 | 0 | 483 | 140 | 138 | 109 | 835 | 162 | 25 | 93 | 1639 | 2141 | 10 | 163 | 89 | 38 | 25 | 7 | 5 | 1 | 0 | 48 | 6,151 | 7.7 | | 5 | Lake Erie, Metro Park,
MI | Sept 1 – Nov
30 | 598 | 0 | 6288
2 | 195 | 211 | 818 | 9909 | 724 | 6 | 1026 | 6957
4 | 9406 | 29 | 124 | 1275 | 41 | 67 | 0 | 0 | 0 | 0 | 8 | 156,295 | 261.4 | | 6 | Hanging Rock, WV | Aug 18 - Nov
18 | 266 | 0 | 0 | 34 | 42 | 16 | 317 | 88 | 3 | 7 | 1725 | 361 | 1 | 17 | 39 | 3 | 2 | 9 | 5 | 1 | 2 | 1 | 2,673 | 10 | | 7 | Stone Mountain, PA | Sept 1 - Dec 4 | 338 | 19 | 93 | 97 | 57 | 79 | 943 | 211 | 11 | 66 | 986 | 1624 | 0 | 107 | 74 | 27 | 16 | 1 | 1 | 0 | 0 | 84 | 4,497 | 13.3 | | 8 | Bear Mountain Farm,
VA | Sept 1 - Oct 30 | 70.9 | 0 | 5 | 8 | 23 | 11 | 52 | 7 | 0 | 13 | 256 | 11 | 0 | 6 | 17 | 0 | 0 | 8 | 2 | 1 | 3 | 30 | 453 | 6.4 | | 9 | Snickers Gap, VA | Aug 26 - Dec 1 | 348.5 | 0 | 0 | 184 | 224 | 168 | 1653 | 267 | 12 | 150 | 8110 | 1625 | 0 | 17 | 133 | 46 | 21 | 21 | 16 | 4 | 0 | 22 | 12,674 | 36.4 | | 10 | Hawk Cliff, ON | Aug 31 – Dec 8 | 615.3 | 0 | 2131
5 | 209 | 406 | 2116 | 1664
3 | 637 | 34 | 1134 | 4101
8 | 1114
8 | 43 | 151 | 4431 | 265 | 148 | 3 | 7 | 2 | 1 | 6 | 99,717 | 162.1 | | 11 | Holiday Beach, ON | Sept 1 – Nov
30 | 635.5 | 0 | 3133
9 | 186 | 175 | 1280 | 1238
9 | 730 | 16 | 509 | 1840
0 | 6470 | 20 | 79 | 1611 | 108 | 95 | 4 | 38 | 4 | 0 | 7 | 73,460 | 115.6 | | 12 | Tuscarora Summit, PA | Sept. 4 - Nov
14 | 297.8 | 2 | 195 | 90 | 30 | 85 | 1017 | 88 | 3 | 23 | 724 | 631 | 1 | 20 | 26 | 8 | 17 | 23 | 8 | 8 | 0 | 42 | 3,041 | 10.2 | | 13 | Jacks Mountain, PA | Aug 24 - Nov 5 | 190 | 7 | 103 | 45 | 26 | 28 | 650 | 58 | 1 | 9 | 1878 | 374 | 0 | 7 | 37 | 11 | 7 | 1 | 1 | 0 | 0 | 3 | 3,246 | 17.1 | | 14 | Little Gap, PA | Aug 15 - Nov
25 | 551.8 | 88 | 579 | 478 | 141 | 178 | 3636 | 475 | 41 | 86 | 7231 | 1422 | 0 | 52 | 198 | 76 | 33 | 18 | 21 | 7 | 1 | 96 | 14,857 | 26.9 | | 15 | Buckeye Wind, OH | Aug 30 – Oct | 66 | 3 | 380 | 0 | 0 | 2 | 4 | 3 | 1 | 0 | 0 | 14 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 12 | 421 | 6.4 | ¹ Refer to Figure 4-2 for raptor survey location. Sites 1-14 reflect Hawk Migration Association of North America (HMANA) count data. HMANA collects hawk count data from almost two hundred affiliated raptor monitoring sites throughout the United States, Canada, and Mexico. The HMANA count data used to construct this table included unusual species, such as Swainson's hawks and gyrfalcons. These numbers were not incorporated here. #### Abbreviation Key: BV - Black vulture RL - Rough-legged hawk TV - Turkey vulture GE - Golden eagle OS - Osprey AK - American kestrel BE - Bald eagle ML - Merlin NH - Northern harrier PG — Peregrine falcon SS - Sharp-shinned hawk UA — Unidentified accipiter CH - Cooper's hawk UB — Unidentified buteo NG - Northern goshawk UF — Unidentified falcon RS - Red-shouldered hawk UE — Unidentified eagle BW - Broad-winged hawk UR — Unidentified raptor RT - Red-tailed hawk | | Appe | endix C | Table 5. | Summary o | f available | fall diurnal ra | ptor survey resu | ılts | | |--|------------------|------------------------|-------------------------|--|---------------------|------------------------------|--------------------------------------|---|-----------------------------| | Project Site | Survey
Period | # of
Survey
Days | # of
Survey
Hours | Landscape | Total #
Observed | # of
Species
Observed* | Ave. Passage
Rate
(Raptors/Hr) | (Turbine Ht)
% Raptors
Below
Turbine
Height | Citation | | Fall 1996 | | | | | | | | | | | Searsburg,
Bennington County,
VT | 9/11 - 11/3 | 20 | 80 | Forested ridge | 430 | 12 | 5.4 | n/a | Kerlinger
1996 | | Fall 1998 | | | | | | | | | | | Harrisburg, Lewis
County, NY | 9/2 -10/1 | 13 | 68 | Great
Lakes
plain/ADK
foothills | 554 | 12 | 8.1 | n/a (47 m
mean flight
height) | Cooper &
Mabee 2000 | | Wethersfield,
Wyoming Cty, NY | 9/2 - 10/1 | 24 | 107 | Agricultural plateau | 256 | 12 | 2.4 | n/a (48 m
mean flight
height) | Cooper &
Mabee 2000 | | Fall 2004 | | | | | | | | | | | Prattsburgh,
Steuben Cty, NY | 9/2- 10/28 | 13 | 73 | Agricultural plateau | 220 | 10 | 3.0 | (125 m) 62% | Woodlot
2005b | | Cohocton, Stueben,
Cty, NY | 9/2 - 10/28 | 8 | 41 | Agricultural plateau | 128 | 8 | 3.1 | (125 m) 80% | Woodlot
2005u | | Deerfield,
Bennington Cty, VT
(Existing Facility) | 9/2 - 10/31 | 10 | 60 | Forested
ridge | 147 | 11 for sites combined | 2.5 | (100 m) 9%
for sites
combined | Woodlot
2005c | | Deerfield,
Bennington Cty, VT
(Western
Expansion) | 9/2 - 10/31 | 10 | 57 | Forested
ridge | 725 | 11 for sites combined | 12.7 | (100 m) 9%
for sites
combined | Woodlot
2005c | | Sheffield, Caledonia
Cty, VT | 9/11 -
10/14 | 10 | 60 | Forested ridge | 193 | 10 | 3.2 | (125 m) 31% | Woodlot
2006a | | Fall 2005 | | | | | | | | | | | Cohocton, Stueben,
Cty, NY | 9/7 - 10/1 | 7 | 40 | Agricultural plateau | 131 | 10 | 3.3 | (125) 63% | Woodlot
2005u | | Churubusco, Clinton
Cty, NY | 10/6-
10/22 | 10 | 60 | Great
Lakes
plain/ADK
foothills | 217 | 15 | 3.6 | (120 m) 69% | Woodlot
2005l | | Dairy Hills, Clinton
Cty, NY | 9/11 -
10/10 | 4 | 16 | Agricultural plateau | 48 | 7 | 3.0 | n/a | Young <i>et al.</i>
2006 | | Howard, Steuben
Cty, NY | 9/1 - 10/28 | 10 | 57 | Agricultural plateau | 206 | 12 | 3.6 | (91 m) 65% | Woodlot
2005o | | Fall 2005 | | | | | | | | | | | Munnsville, Madison
Cty, NY | 9/6 - 10/31 | 11 | 65 | Agricultural plateau | 369 | 14 | 5.7 | (118 m) 51% | Woodlot
2005r | | Mars Hill, Aroostook
Cty, ME | 9/9 - 10/13 | 8 | 43 | Forested ridge | 115 | 13 | 1.5 | (120 m) 42% | Woodlot
2005t | | Lempster, Sullivan
County, NH | Fall 2005 | 10 | 80 | Forested ridge | 264 | 10 | 3.3 | (125 m) 40% | Woodlot
2007c | | Clayton, Jefferson
Cty, NY | 9/9 - 10/16 | 11 | 64 | Agricultural plateau | 575 | 13 | 9.1 | (150 m) 89% | Woodlot
2005m | | Fall 2006 | | | | | | | | | | | Stetson, Penobscot
Cty, ME | 9/14 -
10/26 | 7 | 42 | Forested ridge | 86 | 11 | 2.1 | (125 m) 63% | Woodlot
2007b | | Fall 2007 | | | | | | | | | | | Champaign and
Logan Ctys, OH | 8/30 -
10/11 | 11 | 66 | Agricultural plateau | 421 | 8 | 6.4 | (125) 78%;
(150) 84% |
n/a | # Spring, Summer, and Fall 2008 Bird and Bat Survey Report for the Buckeye Wind Power Project in Champaign and Logan Counties, Ohio Prepared for EverPower Wind Holdings, Inc. 44 East 30th Street New York, New York 10016 Prepared by Stantec Consulting 30 Park Drive Topsham, ME 04086 February 2009 ## **Executive Summary** This report has been prepared to summarize results of spring, summer, and fall 2008 avian and bat surveys conducted by Stantec Consulting (Stantec) to characterize activity of birds and bats in the vicinity of the proposed Buckeye Wind facility in Champaign and Logan Counties, Ohio (Project). The surveys are part of the planning process by EverPower Wind Holdings, Inc. (EverPower) for a proposed wind project, which will include erection of a wind farm located primarily on open agricultural lands. These surveys represent the second year of investigation undertaken at this site. Preconstruction assessments of the Project area began in fall 2007 when Stantec conducted nocturnal radar, raptor migration, and bat acoustic surveys. To further characterize use of the Project area by birds and bats, Stantec conducted acoustic bat, diurnal raptor, breeding bird, and hibernacula/swarm surveys in 2008, the results of which will be the basis of discussion for this report. The results of these field surveys provide useful information about site-specific migration patterns and breeding activities in the vicinity of the Project, especially when considered along with the results from the 2007 surveys. #### Passive Acoustic Bat Survey Acoustic bat surveys were conducted from March 29 through September 3, 2008 using six Anabat detectors. Two detectors were deployed in each of two meteorological (met) towers in the Project area at two different heights (high [40 meters {m}; 131 feet {ft}], low [20 m; 66 ft]). One detector was deployed in a tree within the met tower clearing at approximately ground-level [2 m; 7 ft]) at each of the met towers, for a total of six bat detectors. The habitat surrounding both met towers was open agriculture or pasture, with scattered hedgerows and isolated trees. Recordings of acoustic bat call sequences occurred on 774 of 954 potential detector-nights (81% success rate). Individual detector success ranged from 69% to 95% for the total survey period. A total of 18,715 bat calls sequences were recorded during the March through September survey period, with a mean nightly detection rate of 23.9 call sequences/detector/night (s/d/n) for the entire survey period. Number of nightly detections varied from 0 to 688 across detectors. Detection rates were generally higher at north met tower detectors than at south met tower detectors. Mean nightly detection rate was variable across seasons, with the highest rates recorded during the fall sampling period (August 15 to September 3) at all detectors except the South Tree detector. Bat call sequences were identified to the lowest possible taxonomic level and were grouped into five guilds based on similarity in call characteristics between species. The majority of the recorded bat call sequences (60%) were identified as the BBSH (big brown/silver-haired bat) guild, followed by those identified to the UNKN (unknown) guild (32%), the RBTB (red/tri-colored bat) guild (4%), the MYSP (*Myotis*) guild (3%), and the HB (hoary bat) guild (1%). Throughout the survey period, bat activity was highest one to two hours after sunset and declined thereafter. Based on qualitative analysis of the average number of call sequences recorded during spring, summer, and fall 2008, a possible relationship existed between average nightly temperature and bat activity, such that the number of call sequences recorded remaining relatively low at temperatures less than 10 °C (50 °F). Activity also appeared to be related to wind speed, with few calls sequences recorded at wind speeds greater than 7.5 m/s (16.8 mph). When comparing detection rates in the Project area to other wind project sites for which data are publicly available, average detection rates at the four met tower detectors (1.8 s/d/n in spring; 12.4 s/d/n in fall) were within the range of those recorded during acoustic surveys at other wind project sites in the east in recent years. While the average detection rate recorded at the two tree detectors (17.7 s/d/n) during the spring was also similar to rates observed at other wind project sites, an exceptionally high number of calls recorded at the North Tree detector (256.5 s/d/n) accounted for a high average detection rate at tree detectors during the fall (128.0 s/d/n). The call sequences recorded at the North Tree detector during the fall were mostly identified to the BBSH guild (74%; n=3228), with the majority likely produced by big brown bats. Thus, it is likely that the North Tree detector was placed in close proximity to a big brown maternity colony. ## Raptor and Sandhill Crane Migration Survey Diurnal surveys were conducted to document raptor species and sandhill cranes (*Grus canadensis*) migrating through the Project area, as well as behavioral characteristics such as flight altitude and direction relative to the Project area. Thirty-two days (216 hours) of raptor surveys were conducted from March 1 to May 15, 2008, and again for 24 days (167 hours) from September 1 to November 15, 2008. Sandhill crane surveys occurred on 12 days (84 hours) from November 16 to December 15, 2008. All surveys were conducted on an open hillside in the central portion of the Project area near a communication tower which provided a reference for determining raptor flight altitudes. A total of 1,476 raptors representing twelve species were observed in the spring, yielding an observation rate of 6.8 birds/hour. A total of 581 raptors representing seven species were observed during the fall, yielding an observation rate of 3.5 birds/hour. During the sandhill crane survey, 27 raptors representing six species were observed, yielding an observation rate of 0.3 birds/hour during this period. No federally threatened or endangered species were observed during the survey period. Four raptor species observed during the survey are listed by the Ohio Department of Natural Resources: the northern harrier (*Circus cyaneus*) is statelisted as endangered, the peregrine falcon and bald eagle are state-listed as threatened, and the sharp-shinned hawk (*Accipiter striatus*) is a state species of concern. Although no sandhill cranes were observed from November 15 to December 15, four sandhill cranes, a state endangered species, were observed during a raptor survey on March 6, 2008. The majority (spring n=1,347, 91%; fall n=527, 91%) of raptors observed during the survey period were turkey vultures (*Carthartes aura*). Red-tailed hawks (*Buteo jamaicensis*) were the second most commonly observed species, accounting for 7% of the total observations (n=98) in the spring, and 6% (n=32) in the fall. The majority of raptors (95% in spring and 93% in fall) were observed flying below 150 m. However, migrating raptor numbers were relatively low compared to other regional hawk counts, and raptors do not appear to concentrate within the Project area. #### Breeding Bird Survey A breeding bird survey (BBS) was conducted in spring 2008 to document the use of the Project area by breeding birds. One round of surveys was conducted in May, two rounds were conducted in June and early July, and one was conducted in July. Surveys consisted of 90 10-minute point count surveys positioned throughout the Project area in agricultural or forested habitat in one control plot and two treatment plots. Point count surveys documented a total of 97 species. The habitat with the greatest species richness (SR =39) and relative abundance (RA=7.67) in the control plot was forested habitat. The habitat with the greatest species richness (SR=47) and relative abundance (RA=9.22) in the treatment plots was agricultural habitat. No federally endangered or threatened species were detected in the Project area during the spring 2008 breeding bird surveys. One state endangered species, the northern harrier, was detected, and one state threatened species, the least flycatcher (*Empidonax minimus*), was detected. Two state species of concern were detected: the bobolink (*Dolichonyx oryzivorus*) and the northern bobwhite (*Colinus virginianus*). Two state species of special interest were also detected: the magnolia warbler (*Dendroica magnolia*) and the blackburnian warbler (*Dendroica fusca*). #### Hibernacula and Fall Swarm Survey Stantec conducted a hibernacula survey in late winter 2008 and a swarm survey in fall 2008 to document the species composition and number of bats using Sanborn's Cave/Streng Cave and another nearby, unnamed cave in the Project area. In addition to these caves, 11 potential or documented karst locations, identified by the ODNR's Natural Areas Program (DNAP) were evaluated for use by bats. Of the 11 potential karst features surveyed, only one had evidence of karst geology, and no openings were discovered. A hibernacula survey was conducted on March 4, 2008 at Sanborn's Cave and the nearby, unnamed cave. Only a partial survey of Sanborn's Cave and the unnamed cave were conducted due to landowner access restrictions or cave entry related safety issues. Only four tri-colored bats (*Perimyotis subflavus*) were observed on the ceiling of Sanborn's Cave during the partial survey of the cave. Biologists were not able to get far enough into the interior of the unnamed cave to document the presence of any hibernating bats. Swarm surveys were conducted at both cave openings in fall 2008. A total of 884 bats were captured using harp traps and mist-nets during five swarm surveys at both cave openings on September 15 (365 bats captured), September 24 (168 bats captured), October 6 (244 bats captured), October 20 (99 bats captured), and October 27 (8 bats captured). Three species were captured in harp traps: tri-colored bats,
little brown bats (*Myotis lucifugus*), and northern long-eared bats (*Myotis septentrionalis*). Big brown bats (*Eptesicus fuscus*) were captured only in mist-nets placed over a stream during the September 15 survey. Northern long-eared bats were the most common species captured at the cave openings (74%; n= 653), with males representing 58% of all northern long-eared bats captured. The second most frequently captured species was the little brown bat, representing 23% (n= 201) of all bats captured. Males represented the majority (82%) of all little brown bats captured. The least frequently captured bats were tri-colored bats (n=18; 2%) and big brown bats (n=12; 1%). # **Table of Contents** | EXI | ECUTIVE SUMMARY | E.1 | |------------|---|-----| | 1.0 | INTRODUCTION | | | 1.1 | PROJECT CONTEXT | 1 | | 1.2 | PROJECT AREA DESCRIPTION | 1 | | 1.3 | SURVEY OVERVIEW | | | 2.0 | ACOUSTIC BAT SURVEY | | | 2.1 | INTRODUCTION | 4 | | 2.2 | PMETHODS | 4 | | | 2.2.1 Field Surveys | 4 | | | 2.2.2 Data Analysis | | | | 2.2.3 Weather Data | | | 2.3 | RESULTS | | | | 2.3.1 Detector Operation | | | | 2.3.2 Detection Rates | | | | 2.3.2.1 Detection Rates per Guild Group and Species | | | . . | 2.3.2.2 Seasonal and Nightly Variation in Detection Rates | | | 2.4 | DISCUSSION AND CONCLUSIONS | 23 | | 3.0 | DIURNAL RAPTOR AND SANDHILL CRANE SURVEY | 28 | | 3.1 | INTRODUCTION | 28 | | 3.2 | METHODS | | | | 3.2.1 Field Surveys | | | | 3.2.2 Data Analysis | | | | RESULTS | | | 3.4 | DISCUSSION AND CONCLUSIONS | | | 4.0 | BREEDING BIRD SURVEY | | | 4.1 | INTRODUCTION | 38 | | 4.2 | METHODS | 38 | | | 4.2.1 Field Surveys | | | | 4.2.2 Data Analysis | 41 | | | RESULTS | | | 4.4 | DISCUSSION AND CONCLUSIONS | 43 | | 5.0 | BAT HIBERNACULA AND SWARM SURVEY | 44 | | | INTRODUCTION | | | | METHODS | | | | RESULTS | | | 0.0 | 5.3.1 Karst Survey | | | | 5.3.2 Hibernacula Survey | | | | 5.3.3 Swarm Survey | | | 5 4 | DISCUSSION AND CONCLUSIONS | | | 6.0 LITERAT | TURE CITED50 | |-------------|--| | Tables | | | Table 2-1 | Seasonal summary of 2008 acoustic survey results at Anabat detectors | | Table 2-2 | Monthly summary of 2008 acoustic survey results at Anabat detectors | | Table 2-3 | Distribution of detections by guild, March - September, 2008 | | Table 2-4 | Summary of publicly available bat detector survey results | | Table 5-1 | Survey of potential and document karst features in the Project area | | Table 5-2 | Species captured at two cave locations in fall 2008 swarm surveys | | Figures | | | Figure 1-1 | Project area location map | | Figure 2-1 | Bat detector survey location map | | Figure 2-2 | View looking northwest from the north meteorological tower | | Figure 2-3 | View looking south from the south meteorological tower | | Figure 2-4 | Nightly detections at the North and South High met detectors from March through September, 2008 | | Figure 2-5 | Nightly detections at the North and South Low met detectors from March through September, 2008 | | Figure 2-6 | Nightly detections at the North and South Tree detectors from March through September, 2008 | | Figure 2-75 | Summary of call sequences recorded during from March to September, 2008 by guild and species in the Project area | | Figure 2-8 | Nightly detections of Lasiurine species (silver-haired, red, and hoary bats) at met tower detectors from March through September, 2008 | | Figure 2-9a | Mean nightly detection rate summarized by month for all detectors suspended in met towers in the Project area from March through September 2008 | | Figure 2-9b | Mean monthly detection rate for all tree detectors from March through September, 2008 | | Figure 2-10 | Distribution of hourly recorded call sequences at all detectors, March through September, 2008 | | Figure 2-11 | Total number of bat call sequences recorded each night at all six detectors during spring, summer, and fall 2008, plotted against average nightly temperature (°C) | | Figure 2-12 | Total number of bat call sequences recorded each night at all six detectors during spring, summer, and fall 2008, plotted against average nightly wind speed (m/s). | | Figure 3-1 | Raptor survey location map | | Figure 3-2a | Species composition of low-occurrence raptor species observed during spring (March 1 through May 15) and fall (September 1 through November 15) 2008 raptor surveys | | Figure 3-2b | Species composition of high-occurrence raptor species observed during spring (March 1 through May 15) and fall (September 1 through November 15) 2008 raptor surveys | | Figure 3-3 | Hourly observation rates of raptors, fall 2007 | |-------------|--| | Figure 3-4a | Summary of flight altitudes and number of individuals for low-occurrence species observed above and below 150 m during spring 2008 raptor migration surveys | | Figure 3-4b | Summary of flight altitudes and number of individuals for high-occurrence species observed above and below 150 m during spring 2008 raptor migration surveys | | Figure 3-5a | Summary of flight altitudes and number of individuals for low-occurrence species observed above and below 150 m during fall 2008 raptor migration surveys | | Figure 3-5b | Summary of flight altitudes and number of individuals for high-occurrence species observed above and below 150 m during fall 2008 raptor migration surveys | | Figure 4-1 | Breeding Bird Survey Point Location | | Figure 5-1 | Swarm survey map | # **Appendices** Appendix A Acoustic survey results Appendix B Raptor survey results Appendix C Breeding bird survey results PN195600164 ## 1.0 Introduction This report has been prepared to summarize results of spring, summer, and fall 2008 avian and bat surveys conducted by Stantec Consulting (Stantec) to characterize activity of birds and bats in the vicinity of the proposed Buckeye Wind facility (Project). Following is a brief description of the Project, a review of methods used to conduct scientific surveys and their results, and a brief discussion of the implications of survey results. #### 1.1 PROJECT CONTEXT EverPower Wind Holdings, Inc. (EverPower) has proposed to develop a wind power facility in central Ohio, in Champaign County. The facility would include construction of turbine towers and pads, transmission lines, and access roads. The Project was originally proposed to be located on approximately 21,756 hectares (53,760 acres) of privately owned, predominantly agricultural lands near the towns of Mutual, Mechanicsburg, Mingo, Woodstock, and North Lewisburg. The first phase of the Project is still in the preliminary stages of design, but is expected to consist of 70 turbines, meteorological (met) towers and associated access roads, transmission lines, and an electrical substation. The turbines will likely be 1.8 to 2.5 megawatt (MW) machines mounted on tubular steel towers. The height specifications of proposed turbines have not yet been determined, but turbines are expected to have a maximum height of 150 meter (m; 492 feet [ft]; 100 m hub height with 50 m blade length). In advance of permitting activities for the Project, EverPower contracted Stantec to conduct wildlife surveys to provide data to help assess the potential impacts to birds and bats from the proposed Project. Pre-construction assessments of the Project area began in fall 2007 when Stantec conducted nocturnal radar, raptor migration, and bat acoustic surveys. To further characterize use of the Project area by birds and bats, Stantec conducted acoustic bat, diurnal raptor, breeding bird, and hibernacula/swarm surveys in 2008, the results of which will be the basis of discussion for this report. This document and all field surveys conducted in support of this document, are in accordance with the work plan that was developed cooperatively and approved by the Ohio Department of Natural Resources (ODNR) and the Reynoldsburg Ohio Ecological Services Field Office of the Unites States Fish and Wildlife Service (OH USFWS) in May 2008. Surveys were also conducted in accordance with standard methods that are developing within the wind power industry and are consistent with the survey protocols approved for several other wind energy projects conducted recently in the eastern region of the United States. #### 1.2 PROJECT AREA DESCRIPTION The Project area (Figure 1-1) is a mosaic of active agricultural lands, mostly corn and soybean, interspersed with relatively small stands of mixed hardwood forest. It lies on an approximately 396 m (1,300 ft) plateau that rises 91 to 152 m (300 to 500 ft) above the surrounding landscape. The local topography is characterized by small rolling hills. Many areas are underlain by karst geological features, or those formed by the dissolution of layers of soluble bedrock that creates subterranean drainages and sinkholes. The northern portion of the study area has more karst topography features and a greater density of woodlots bordering agricultural fields than the southern portion. Land use in the area includes active agricultural operations, low density residential developments, and some tourist activity at historical sites. The area is comprised of predominantly agricultural habitat, with scattered areas of upland and riparian forests, as well as shrub habitats. Forested habitat that supports water features such as streams comprises 1,640 hectares (4,052 acres) or 7% of the total Project area. Most of the forest stands are mixed hardwood dominated by oaks (*Quercus* spp.), maples (*Acer* spp.), hickories (*Carya* spp.), and ash (*Fraxinus* spp.), with few conifer trees. Many forest stands are even-aged, while some are more structurally diverse. Many stands
contain both live and dead trees and provide potential habitat for birds and bats. The majority, if not all, of the turbines currently proposed are to be located in open agricultural settings. #### 1.3 SURVEY OVERVIEW Stantec conducted field investigations, or surveys, for bird and bat migration during spring, summer, and fall 2008. The overall goals of the surveys were to document: - activity patterns of bats in the Project area, including the seasonal peaks in detections rate, guild and species composition, and relationship with weather factors; - passage rates for diurnal raptor and sandhill crane (*Grus canadensis*) migration in the vicinity of the Project area, including the number and species of migrants, their flight direction, and their flight altitude; - species composition and abundance of breeding birds within the Project area, and where possible, the presence of any rare, threatened, or endangered species; and - species composition and abundance of bats swarming and/or hibernating within the Project area. Project: Buckeye Wind Power Project, Ohio © EverPower Wind Holdings, Inc. Figure: 1-1 ## 2.0 Acoustic Bat Survey #### 2.1 INTRODUCTION Stantec conducted passive acoustic surveys during spring, summer, and fall 2008 to supplement 2007 acoustic survey efforts. The goal of spring and fall acoustic surveys was to document migratory bat activity patterns in the proposed Project area, and the goal of the summer survey was to document bat activity in the Project area during the breeding season. Acoustic bat detectors allow for passive and long-term monitoring of bat activity in a variety of habitats, including the air space approaching the rotor-swept zone of modern wind turbines. The acoustic bat survey conducted at the Project was designed to document bat activity patterns near the rotor zone of the proposed turbines, at an intermediate altitude, and near the ground. Acoustic surveys were also intended to document bat activity patterns in relation to weather factors including wind speed, temperature, and relative humidity. A total of eleven bat species known to occur in the state of Ohio, based on their normal geographic ranges, have potential to be documented in acoustic surveys. These include *Mytois* species: Indiana bat (*Myotis sodalis*), little brown bat (*M. lucifugus*), northern long-eared bat (*M. septentrionalis*), eastern small-footed bat (*M. leibii*); as well as other Microchiroptera species: silver-haired bat (*Lasionycteris noctivagans*), tri-colored bat (*Perimyotis subflavus*)¹, big brown bat (*Eptesicus fuscus*), eastern red bat (*Lasiurus borealis*), hoary bat (*L. cinereus*), evening bat (*Nycticeius humeralis*), and Rafinesque's big-eared bat (*Corynorhinus rafinesquii*). Of these, the Indiana bat is listed as a federally endangered species, and the eastern small-footed bat and the Rafinesque's big-eared bat are listed as state-endangered by the ODNR. Although the Project area is slightly north of Rafinesque's big-eared bat's normal distribution, there is some potential for its occurrence in the vicinity of the Project area. ### 2.2 METHODS #### 2.2.1 Field Surveys Anabat SD1 and Anabat II detectors (Titley Electronics Pty Ltd.) were used to record bat echolocation calls. Anabat detectors were selected based upon their widespread use for this type of survey, their ability to be deployed for long periods of time, and their ability to detect a broad frequency range which allows detection of all species of bats that could occur in the Project area. Anabat detectors are frequency division detectors that divide the frequency of ultrasonic calls made by bats by a factor of 16 so that they are audible to humans, and then record the calls for subsequent analysis. The audio sensitivity setting of each Anabat system was set at between six and seven (on a scale of one to ten) to maximize sensitivity while limiting ambient background noise and interference. The sensitivity of individual detectors was then tested using an ultrasonic Bat Chirp (Reno, NV) to ensure that the detectors would be able to ¹ The common and scientific name of the tri-colored bat was recently changed from eastern pipistrelle (*Pipistrellus subflavus*). detect bats to a minimum distance of at least 10 m (33 ft). Each Anabat detector was coupled with CF Storage ZCAIMs (Titley Electronics Pty Ltd.), which programmed the detector to record from a half hour before sunset to a half hour after sunrise. Data were stored on removable 1 GB compact flash cards. Detectors were powered by 12-volt batteries charged by solar panels. Each solar-powered Anabat system was deployed in a waterproof housing enabling the detector to record while unattended for the duration of the survey. The housing directed the Anabat microphone downward to give maximum protection from precipitation. To compensate for the downward position, a reflector shield of smooth plastic was placed at a 45-degree angle directly below the microphone. The angled reflector allowed the microphone to record the airspace horizontally surrounding the detector and was only slightly less sensitive than an unmodified Anabat unit. Maintenance visits were conducted approximately every one to two weeks to check on the condition of the detectors and to download data to a computer for analysis. Six detectors were deployed in the Project area and were programmed to passively record from a half hour before sunset until a half hour after sunrise from March 29 through September 3, 2008. Three detectors were deployed at each of the two 60 m (197 ft) met towers and were positioned to record calls of bats flying within and adjacent to the met tower clearings. One met tower was located in the northern portion of the Project area (Figures 2-1 and 2-2) and another was located approximately nine miles due south in the southern portion of the Project area (Figures 2-1 and 2-3). The habitat surrounding the met towers was mostly open agriculture or pasture, with scattered hedgerows and isolated trees. Both towers were within 100 to 200 m (328 to 656 ft) of mixed hardwood, second-growth forest stands. Figure 2-2. View looking northwest from the north meteorological tower Figure 2-3. View looking south from the south meteorological tower Detectors at each met tower were placed in the following locations: 'high' detectors were deployed at a height of approximately 40 m (131 ft) in met towers; 'low' detectors were positioned at a height of 20 m (66 ft); and 'tree' detectors were placed in nearby trees approximately 1.5 to 3 m (5 to 10 ft) above the ground at the base of the met towers. The individual detectors will be referred to as "North High", "North Low", "North Tree", "South High", "South Low", and "South Tree" throughout this report. ## 2.2.2 Data Analysis Potential call files were extracted from data files using CFCread® software which screens all data recorded by the bat detector and extracts call files using a filter. A call is a single pulse of sound produced by a bat. A call sequence is a combination of two or more pulses recorded in a call file. The default settings for CFCread® were used during this file extraction process, as these settings are recommended for northeastern bats and they increase comparability between data sets. Settings used by the filter include a max TBC (time between calls) of 5 seconds, a minimum line length of 5 milliseconds, and a smoothing factor of 50. The smoothing factor refers to whether or not adjacent pixels can be connected with a smooth line. The higher the smoothing factor, the less restrictive the filter is and the more noise files and poor quality call sequences (sequences) are retained within the data set. Understanding the parameters of these settings is important in terms of determining when individual calls are classified as "unknown". Following extraction of call files, each file was visually inspected to ensure that files created by static or some other form of interference that were still within the frequency range of Ohio bats were not included in the data set. Bat calls typically include a series of pulses characteristic of normal flight or prey location ("search phase" calls) and capture periods (feeding "buzzes"). Bat calls look very different than static, which typically forms a diffuse band of dots at either a constant frequency or widely varying frequency, caused by wind, vibration, or other interference. Using these characteristics, bat call files are easily distinguished from non-bat files. Bat call sequences were individually marked and categorized by species group, or "guild" based on visual comparison to reference calls. Qualitative visual comparison of recorded call sequences of sufficient length to reference libraries of bat calls allows for relatively accurate identification of bat species (O'Farrell *et al.* 1999, O'Farrell and Gannon 1999). A call sequence was considered of suitable quality and duration if the individual call pulses were "clean" (i.e., consisting of sharp, distinct lines) and at least five pulses were included within the sequence. Call sequences were classified to species whenever possible, based on criteria developed from review of reference calls collected by Chris Corben, the developer of the Anabat system, and other bat researchers. However, due to similarity of call signatures between several species, all classified calls have been categorized into five guilds for presentation in this report. This classification scheme has been modified from Gannon *et al.* (2003) as follows: Unknown (UNKN) – All call sequences with too few pulses (less than five) or of poor quality (such as indistinct pulse characteristics or background static). These calls were further identified as either "high frequency unknown" (HFUN) for call fragments with a minimum frequency above 30 to 35 kHz; or "low frequency unknown" (LFUN) calls for call fragments with a minimum frequency below 30 to 35 kHz. - Myotid (MYSP) All four species of
Myotis potentially occurring in the Project area: little brown bat, northern long-eared bat, eastern small-footed bat, and Indiana bat. Of these species, the little brown bat and northern long-eared bat have calls that tend to be slightly more distinguishable using the Anabat system. While there are some general characteristics believed to be distinctive for several of the species in this genus, these characteristics do not occur consistently enough for any one species to be relied upon at all times when using Anabat recordings. - Red bat/tri-colored bat (RBTB) Eastern red bats and tri-colored bats. Eastern red bats have relatively unique calls which span a wide range of frequency and have a characteristic hooked shape and variable minimum frequency. Tri-colored bats tend to have relatively uniform calls, with a constant minimum frequency and a sharply curved profile. These two species can produce calls distinctive only to each species. However, significant overlap in the call pulse shape, frequency range, and slope can also occur. This guild would include evening bats if they occurred in the Project area. - Big brown/silver-haired/hoary bat (BBSH) Big brown and silver-haired bats. Calls of silver-haired bats and big brown bats are occasionally distinguishable, but often overlap in range and can be difficult to distinguish, especially when comparing short duration calls typical of those recorded during passive monitoring. These species' call signatures commonly overlap and have therefore been included as one guild in this report. - Hoary bat (HB) Hoary bats. The hoary bat has easily distinguishable calls characterized by highly variable minimum frequencies, often extending below 20 kHz, and a hooked profile similar to the eastern red bat. This method of guild grouping is a conservative approach to bat call identification. Bat calls were identified to guild within this report, although calls were provisionally categorized by species when possible during analysis. Certain species, such as the eastern red bat and hoary bat have easily identifiable calls; whereas other species, such as the big brown bat and silverhaired bat are difficult to distinguish acoustically. Similarly, certain members of the *Myotis* genus, such as the northern long-eared bat, are far more common and have slightly more distinguishable calls than other species. Since some species sometimes produce calls unique only to that species, calls were identified to the lowest possible taxonomic level before being grouped into the listed guilds. Tables and figures in the body of this report will reflect those guilds. However, since species-specific identification did occur in some cases, each guild will also be briefly discussed with respect to potential species composition of recorded call sequences. Once all of the call files were identified and categorized in appropriate guilds, nightly tallies of detected calls were compiled. Mean detection rates (number of call sequences/detector-night) for the entire sampling period were calculated for each detector and for all detectors combined. #### 2.2.3 Weather Data Weather data was collected at 10-minute intervals by instruments placed in the north and south met towers by EverPower. The 10-minute sample data were averaged to derive nightly estimates of temperature and wind speed, which were then qualitatively compared with numbers of bat call sequences recorded at each detector. #### 2.3 RESULTS ### 2.3.1 Detector Operation Detectors were operational for a total of 774 of 954 potential detector-nights (81%) between March 29 and September 3, 2008 (Table 3-1). Each detector recorded a large quantity of data, and some of the detectors experienced data loss due to occasional power-down or other unexpected technical problems. Detector success ranged from 69% at the North Tree detector, to 95% at the South Tree detector. Data loss in this survey is not considered to be of significant concern because there was always at least one detector functioning at both the north and south sample locations at all times during the survey (Appendix A; Tables 1-6). #### 2.3.2 Detection Rates A total of 18,715 bat calls sequences were recorded at the six bat detectors, with a mean nightly detection rate of 23.8 call sequences/detector/night (s/d/n; Tables 2-1 and 2-2) for the entire survey period. Mean nightly detection rate was variable for individual detectors (Table 2-1), with the highest mean detection rate recorded at the North Tree detector (108.3 s/d/n for the entire survey). Detection rates at the four detectors suspended from the met towers ranged from 0.2 s/d/n (South High - spring) to 24.3 s/d/n (North Tree - fall). Detection rates at the two tree detectors ranged from 12.5 s/d/n (North Tree - spring) to 256.5 s/d/n (North Tree -fall). Number of nightly detections varied from 0 to 688 across detectors (Figures 2-4 through 2-8; Appendix A, Tables 1 through 6). | Table 2- | 1. Seasonal summa | ary of 2008 aco | ustic survey res | ults at Buckeye An | abat detectors | | |---------------------|-------------------|---------------------|-----------------------|-----------------------|-----------------------|---------------------| | Detector / Season* | Dates | Number of
Nights | Detector-
nights** | Sequences
Recorded | Detection
Rate *** | Max
Recorded**** | | North High | | | | | | | | Spring | 29 Mar-15 May | 48 | 25 | 24 | 1.0 | 7 | | Summer | 16 May-15 Aug | 92 | 85 | 158 | 1.9 | 6 | | Fall | 16 Aug-3 Sep | 19 | 19 | 90 | 4.7 | 14 | | North Low | Inc. 1 | | | | | | | Spring | 29 Mar-15 May | 48 | 24 | 66 | 2.8 | 13 | | Summer | 16 May-15 Aug | 92 | 85 | 778 | 9.2 | 26 | | Fall | 16 Aug-3 Sep | 19 | 19 | 461 | 24.3 | 46 | | North Tree | | | | | | | | Spring | 29 Mar-15 May | 48 | 24 | 300 | 12.5 | 94 | | Summer | 16 May-15 Aug | 92 | 69 | 7251 | 105.1 | 688 | | Fall | 16 Aug-3 Sep | 19 | 17 | 4361 | 256.5 | 682 | | South High | | | | | | | | Spring | 29 Mar-15 May | 48 | 13 | 2 | 0.2 | 1 | | Summer | 16 May-15 Aug | 92 | 79 | 259 | 3.3 | 14 | | Fall | 16 Aug-3 Sep | 19 | 19 | 123 | 6.5 | 16 | | South Low | • | | | • | | | | Spring | 29 Mar-15 May | 48 | 48 | 108 | 2.3 | 9 | | Summer | 16 May-15 Aug | 92 | 92 | 477 | 5.2 | 22 | | Fall | 16 Aug-3 Sep | 19 | 19 | 265 | 13.9 | 33 | | South Tree | • | | | • | | | | Spring | 29 Mar-15 May | 48 | 47 | 957 | 20.4 | 204 | | Summer | 16 May-15 Aug | 92 | 85 | 2787 | 32.8 | 480 | | Fall | 16 Aug-3 Sep | 19 | 19 | 248 | 13.1 | 95 | | Overall Results | | | | | | • | | Spring Met Average | 20 Mar. 45 May | 48 | 28 | 50 | 1.8 | | | Spring Tree Average | | 96 | 71 | 1257 | 17.7 | | | Summer Met Average | 16 May-15 Aug | 92 | 85 | 418 | 4.9 | | | Summer Tree Average | - 10 May-15 Aug | 184 | 154 | 10038 | 65.2 | | | Fall Met Average | 16 Aug 2 Con | 19 | 19 | 235 | 12.4 | | | Fall Tree Average | 16 Aug-3 Sep | 38 | 36 | 4609 | 128.0 | | | Survey Totals | | 954 | 788 | 18715 | 23.8 | | | | | | | | C II A | | ^{*}Seasons are not equal in length: spring = March 29 to May 15; summer = May 16 to August 15; fall = August 16 to September ^{**} Detector-night is a sampling unit during which a single detector is deployed overnight. On nights when two detectors are deployed, the sampling effort equals two detector-nights, etc. ^{***} Number of ultrasound sequences recorded per detector-night. ^{****} Maximum number of ultrasound sequences recorded from any **single** detector for a 12-hour sampling period. | Detector / Month | Dates | Number of | Detector- | Sequences | Detection | Max Recorded | |------------------|---------------|-----------|-----------|-----------|-----------|--------------| | | | Nights | nights* | Recorded | Rate ** | *** | | North High | T | | | | | 1 | | March | 29 Mar-31 Mar | 3 | 3 | 0 | 0.0 | 0 | | April | 01 Apr–30 Apr | 30 | 7 | 0 | 0.0 | 0 | | May | 01 May-31 May | 31 | 31 | 35 | 1.1 | 7 | | June | 01 Jun-30 Jun | 30 | 30 | 59 | 2.0 | 6 | | July | 01 Jul–31 Jul | 31 | 24 | 49 | 2.0 | 5 | | August | 01 Aug-31 Aug | 31 | 31 | 111 | 3.6 | 14 | | September | 01 Sep-03 Sep | 3 | 3 | 18 | 6.0 | 10 | | North Low | | | | | | | | March | 29 Mar-31 Mar | 3 | 3 | 0 | 0.0 | 0 | | April | 01 Apr-30 Apr | 30 | 6 | 6 | 1.0 | 6 | | May | 01 May-31 May | 31 | 31 | 118 | 3.8 | 13 | | June | 01 Jun-30 Jun | 30 | 30 | 205 | 6.8 | 21 | | July | 01 Jul-31 Jul | 31 | 24 | 329 | 13.7 | 26 | | August | 01 Aug-31 Aug | 31 | 31 | 581 | 18.7 | 46 | | September | 01 Sep-03 Sep | 3 | 3 | 66 | 22.0 | 37 | | North Tree | | | | | | | | March | 29 Mar-31 Mar | 3 | 3 | 0 | 0.0 | 0 | | April | 01 Apr-30 Apr | 30 | 6 | 17 | 2.8 | 7 | | May | 01 May-31 May | 31 | 26 | 768 | 29.5 | 95 | | June | 01 Jun-30 Jun | 30 | 29 | 1980 | 68.3 | 398 | | Julv | 01 Jul–31 Jul | 31 | 23 | 2713 | 118.0 | 517 | | August | 01 Aug-31 Aug | 31 | 20 | 4733 | 236.7 | 688 | | September | 01 Sep-03 Sep | 3 | 3 | 1701 | 567.0 | 682 | | South High | [0 · 0 0 p | | - | | | | | March | 29 Mar-31 Mar | 3 | 0 | 0 | 0.0 | 0 | | April | 01 Apr-30 Apr | 30 | 12 | 2 | 0.2 | 1 | | May | 01 May-31 May | 31 | 17 | 23 | 1.4 | 5 | | June | 01 Jun-30 Jun | 30 | 17 | 50 | 2.9 | 6 | | July | 01 Jul-31 Jul | 31 | 31 | 118 | 3.8 | 14 | | August | 01 Aug-31 Aug | 31 | 31 | 167 | 5.4 | 16 | | September | 01 Sep-03 Sep | 3 | 3 | 24 | 8.0 | 11 | | South Low | 0.000 0000 | | | | 0.0 | | | March | 29 Mar-31 Mar | 3 | 3 | 0 | 0.0 | 0 | | April | 01 Apr–30 Apr | 30 | 30 | 63 | 2.1 | 9 | | May | 01 May–31 May | 31 | 31 | 84 | 2.7 | 9 | | June | 01 Jun–30 Jun | 30 | 30 | 109 | 3.6 | 7 | | July | 01 Jul–31 Jul | 31 | 31 | 163 | 5.3 | 18 | | August | 01 Aug–31 Aug | 31 | 31 | 401 | 12.9 | 33 | | September | 01 Sep-03 Sep | 3 | 3 | 30 | 10.0 | 11 | | South Tree | 01 COP 00 COP | Ŭ | | 00 | 10.0 | | | March | 29 Mar-31 Mar | 3 | 2 | 0 | 0.0 | 0 | | April | 01 Apr–30 Apr | 30 | 30 | 354 | 11.8 | 106 | | May | 01 May-31 May | 31 | 31 | 2446 | 78.9 | 480 | | June | 01 Jun-30 Jun | 30 | 30 | 337 | 11.2 | 182 | | July | 01 Jul-31 Jul | 31 | 24 |
499 | 20.8 | 113 | | August | 01 Aug-31 Aug | 31 | 31 | 316 | 10.2 | 95 | | September | 01 Sep-03 Sep | 3 | 3 | 40 | 13.3 | 24 | | | Results | 954 | 788 | 18715 | 23.8 | | ^{*} Detector-night is a sampling unit during which a single detector is deployed overnight. On nights when two detectors are deployed, the sampling effort equals two detector-nights, etc. ^{**} Number of ultrasound sequences recorded per detector-night. ^{***} Maximum number of ultrasound sequences recorded from any **single** detector for a 12-hour sampling period. ## 2.3.2.1 Detection Rates per Guild Group and Species The majority of the recorded call sequences for all detectors combined belonged to the BBSH guild (n = 11,238; 60.0%; Table 2-3). Calls identified as BBSH consisted primarily of calls that could not be identified as either species (n = 9148; 82%), followed by calls identified as big brown bats (n= 1948; 17%) and silver-haired bats (n = 106; 1%). The majority of call sequences at each individual detector was also identified as BBSH, except for the North and South High detectors, where LFUN calls were the most common (n= 112; 41% and n= 161; 42%, respectively; Table 2-3 and Figure 2-4 through Figure 2-7). Together, LFUN, HFUN, and unknown calls (the UNKN guild) comprised 32% (n=6009) of call sequences recorded at all detectors. When considered separately, the LFUN guild was the second most commonly identified guild across all detectors (n=3253; 17%), followed by the HFUN guild (n=2439; 13%; Table 2-3). Calls identified as RBTB consisted primarily of call sequences identified as red bats (n = 496; 69%), followed by calls that could not be identified as either red bats or tri-colored bats (n = 213; 30%; Figure 2-7; Appendix A). Only 1% (n=9) of call sequences in the RBTB guild were identified as tri-colored bats. Only 3% of all calls were identified to the MYSP guild and 91% (n=546) of these call sequences were recorded at the North Tree detector. Call sequences identified as HB comprised only 1% of all calls sequences (n=148). The majority of HB calls (n=44; 30%) were recorded at the North Tree detector (Table 2-3). The detection rates of Lasurine species recorded at high and low positions within met towers showed peaks in silverhaired bat activity in early May and mid June, peaks in hoary bat activity in early June and mid July, and peaks in red bat activity in mid to late August (Figure 2-8). Appendix A provides a series of tables with more specific information on the nightly timing, number, and species composition of recorded bat call sequences. Specifically, Appendix A Tables 1 through 6 provide information on the number of call sequences, by guild and suspected species, recorded at each detector and the weather conditions for that night. Stantec can provide a digital file of all acoustic calls, including all information about species identification and timing of calls from each detector on an hourly and nightly basis, should that information be desired. | Table 2-3. [| Distributio | n of de | etections b | y guild, M | larch - Se | eptembe | r, 2008. | | | | |---------------------|-------------|---------|-------------|------------|------------|---------|----------|--------|--|--| | | Guild | | | | | | | | | | | Detector | BBSH | НВ | RBTB | MYSP | | UNKI | N | Total | | | | | BBon | כוו | KOID | 141101 | HFUN | LFUN | Unknown | • | | | | North High | 91 | 9 | 20 | 4 | 35 | 112 | 1 | 272 | | | | North Low | 495 | 17 | 173 | 21 | 249 | 318 | 32 | 1,305 | | | | North Tree | 7891 | 44 | 333 | 546 | 1586 | 1312 | 200 | 11,912 | | | | South High | 120 | 29 | 25 | 4 | 44 | 161 | 1 | 384 | | | | South Low | 343 | 24 | 70 | 4 | 102 | 304 | 3 | 850 | | | | South Tree | 2298 | 25 | 96 | 24 | 423 | 1046 | 80 | 3,992 | | | | Total | 11238 | 148 | 717 | 603 | 2439 | 3253 | 317 | 18715 | | | | Guild Composition % | 60% | 1% | 4% | 3% | 13% | 17% | 2% | | | | **Figure 2-4.** Nightly detections at the North and South High met detectors from March through September, 2008. *Guild codes: UNKN (unknown); RBTB (red bat/tri-colored bat); BBSH (big brown/silver haired); MYSP (*Myotis*); and HB (hoary bat). **Figure 2-5.** Nightly detections at the North and South Low met detectors from March through September, 2008. *Guild codes: UNKN (unknown); RBTB (red bat/tri-colored bat); BBSH (big brown/silver haired); MYSP (*Myotis*); and HB (hoary bat). **Figure 2-6.** Nightly detections at the North and South Tree detectors from March through September, 2008. *Guild codes: UNKN (unknown); RBTB (red bat/tri-colored bat); BBSH (big brown/silver haired); MYSP (*Myotis*); and HB (hoary bat). **Figure 2-7.** Summary of call sequences recorded during from March to September, 2008 by guild and species in the Project area. *Species codes: EPFU = big brown bat; LANO = silver-haired bat; PESU = tri-colored bat; LACI = hoary bat; LABO = red bat. *Guild codes: RBTB = red bat/ tri-colored bat; BBSH = big brown/ silver-haired bat; HB = hoary bat; MYSP = *Myotis*; UNKN = unknown; HFUN = high frequency unknown; LFUN = low frequency unknown. **Figure 2-8.** Nightly detections of Lasiurine species (silver-haired, red, and hoary bats) at met tower detectors from March through September, 2008. #### 2.3.2.2 Seasonal and Nightly Variation in Detection Rates When comparing the total number of call sequences recorded in each month during the spring (March 29 through May 15), summer (May 16 through August 15), and fall (August 16 through September 3), all detectors, with the exception of the South Tree detector, showed similar trends in seasonal activity, whereby activity increased steadily throughout the sampling period and was the greatest in the fall (Figures 2-9 a and b). Detection rates at the South Tree detector dropped sharply in early June (Figure 2-9 b). This is not consistent with what would be expected, given typical bat activity associated with summer breeding and foraging activities. The sharp drop in detection rates after June 1 is difficult to explain. Although careful examination of field data sheets and detector status files did not indicate any problems, it is possible that some unknown malfunction (e.g., reduced microphone sensitivity as a result of water damage) was responsible for this unexpected trend, rather than a real biological phenomenon. During the spring, call sequences recorded per night for all detectors combined ranged from a minimum of zero (nine nights) to 324 call sequences (May 5). During the summer, call sequences ranged from a minimum of 3 (June 30) to 749 call sequences (August 5). During the fall, call sequences ranged from a minimum of 32 (August 16) to 751 call sequences (September 3). Peaks in call volume varied with time of night, with the greatest activity occurring one and two hours after sunset (Figure 2-10). **Figure 2-9a.** Mean nightly detection rate summarized by month for all detectors suspended in met towers in the Project area from March through September 2008 (*note that March and September each included only three possible detector-nights). **Figure 2-9b.** Mean monthly detection rate for all tree detectors from March through September, 2008. *Note that March and September each included only three possible detector-nights. **Figure 2-10**. Distribution of hourly recorded call sequences at all detectors, March through September, 2008. When the total number of call sequences recorded per night for all detectors combined is plotted against mean nightly temperatures, some patterns appear (Figure 2-11). Based on qualitative analysis, the number of recorded call sequences appears to remain relatively low at temperatures less than 10 °C (50 °F) and nights with peak activity were all recorded at temperatures greater than this. Similarly, when the total number of call sequences recorded per night for all detectors combined is plotted against mean nightly wind speeds, the number of call sequences recorded tended to be low at wind speeds greater than approximately 7.5 m/s (16.8 mph), although there were relatively few nights that had wind speeds greater than this (Figure 2-12). **Figure 2-11.** Total number of bat call sequences recorded each night at Met High, Low, and Tree detectors during spring, summer, and fall 2008, plotted against average nightly temperature (°C). *Note that weather data were not available from 3/29 through 3/31. **Figure 2-12.** Total number of bat call sequences recorded each night at Met High, Low, and Tree detectors during spring, summer, and fall 2008, plotted against average nightly wind speed (m/s). *Note that weather data were not available from 3/29 through 3/31. #### 2.4 DISCUSSION AND CONCLUSIONS Bat echolocation surveys provide insight into activity patterns, possible species composition, and timing of movements of bats in the Project area. In general, activity decreased with increasing detector height, with the highest activity recorded at ground-level detectors and the lowest activity recorded at the highest detectors suspended from the met towers. The highest overall numbers of call sequences per detector-night were recorded at the North Tree detector and the lowest numbers were recorded at the North High detector. Differences in detection rates between guilds at the various detectors deployed in the Project area may reflect varying vertical distribution, habitat preferences, and unique foraging characteristics and behaviors of different bat species (Hayes 2000). The majority of *Myotis* call sequences were recorded at the tree detectors. This is not surprising since bats in the MYSP guild generally forage at lower altitudes and thus are more often picked up by ground-level detectors. Recent research using Anabat detectors recorded *Myotis* species more frequently at lower heights and larger species such as big brown and hoary bats were more frequently at higher heights (Arnett *et al.* 2006). While the *Myotis* calls in this survey followed this trend, the detection rates for big brown and
hoary bats did not, as these species were most frequently recorded at tree detectors as well. The interpretation of guild composition is confounded by the high number of UNKN call sequences. Unknown call sequences could not be identified to guild or species due to short call sequences (less than five pulses) or poor call signature formation, often a result of bats flying at the edge of the detection zone of the detector or flying away from the microphone. The relatively small area sampled by bat detectors makes scenarios leading to un-identifiable call sequences common, but some information can still be gleaned from these poor recordings. Specifically, 41% of UNKN sequences were identified as being HFUN, which likely consisted of red bats, tri-colored bats, and *Myotis* species, since these species nearly always produce ultrasound sequences greater than 30 kHz. Eighty-two percent of HFUN calls of were recorded at ground-level detectors. Because *Myotis* species are more frequently detected beneath the canopy level (Arnett *et al.* 2006), we suspect that the majority of HFUN sequences represent *Myotis* species. Thus, the *Myotis* species are likely more common in the Project area than the 3% detection rate of the MYSP guild suggests. Recent studies have found that bat activity patterns are influenced by weather conditions (Arnett *et al.* 2006, Arnett *et al.* 2008, Reynolds 2006). Acoustic surveys have documented a decrease in bat activity rates as wind speed increase and temperatures decrease, and bat activity has been shown to correlate negatively to low nightly mean temperatures (Hayes 1997, Reynolds 2006). Similarly, weather factors appeared related to bat collision mortality rates documented at two facilities in the southeastern United States, with mortality rates negatively correlated with both wind speed and relative humidity, and positively correlated to barometric pressure (Arnett 2005). These patterns suggest that bats are more likely to be active on nights with low wind speeds (less than 4-6 m/s) and generally favorable weather (warm temperatures, low humidity, high barometric pressure). Thus, several weather variables individually affect bat activity, as does the interaction among variables (i.e., warm nights with low wind speeds, and high pressure). A qualitative look at trends in weather conditions and detection rates (Figures 2-11 and 2-12) shows a potential relationship between temperature, wind speed, and bat activity rates. However, modeling these effects and interactions in a scientifically robust manner would require a substantially larger sample size and replication across the landscape. Sampling at the spatial and temporal scales used in this acoustic survey is not capable of showing interactions among conditions and the role of seasonal behaviors. Additionally, nightly trends in mean detections and mean weather conditions mask small-scale variation that occurs within a night. There are many factors driving such small-scale variation in hourly number of recordings. Most North American bats species emerge from their roosts in large numbers shortly after dusk, periodically returning to their roosts for short periods during the night (see Hayes 1997 and cited references). This night-roosting behavior results in relatively higher activity levels shortly after dusk, when bats have not eaten or drank in many hours, and again just before dawn when many individuals will forage and drink again before returning to their roost for daylight hours. The observed hourly distribution of bat activity documented at acoustic detectors in the Project area is largely consistent with this literature, although a peak in activity before dawn was not observed. Detection rates were generally higher at north met tower detectors than at the south met tower detectors. When comparing detection rates in the Project area to other wind project sites for which data are publicly available (Tables 2-4 and 2-5), average detection rates at the four met tower detectors (1.8 s/d/n in spring; 12.4 s/d/n in fall) were within the range of those observed at other sites in recent years. The average detection rates at the north and south tree detectors (17.7 s/d/n in spring; 128.0 s/d/n in fall) were relatively high when compared to other sites (although very few sites were available for comparison during the spring [n=4]). Although the fall detection rate at the South Tree detector (13.1 s/d/n) was comparable to rates observed at other sites in the east, the rate at the North Tree detector (256.5 s/d/n) was very high. Calls at the North Tree detector were comprised mostly of call sequences identified to the BBSH guild (74%; n=3228). Fourteen percent of these calls were identified to species as big brown bat, and the majority of the remaining calls were likely also big brown bats, given that no silver-haired bats were captured during summer mist-netting surveys and big brown bats were the most frequently captured species, comprising 57% of all individuals captured (Stantec 2008). Given the exceptionally high number of call sequences recorded, it is likely that the North Tree detector was placed in close proximity to a big brown maternity colony and the detector was picking up local activity of bats foraging along the field edge where the detector was placed. Only recently have acoustic surveys been conducted during the summer months and therefore, there are no publicly available surveys at other locations for comparison of rates documented during the breeding season. | 1 | | Table | 2-4. Summary | of available sp | | | esults reporte | ed for individu | al detectors) | T | | | |---------------------|---------------------|-------|--------------|-----------------|---------------|--------------------|----------------|-----------------|---------------|------|-----------------|--| | Year | Project | State | City | Habitat | Height
(m) | Detector
Nights | Start | End | Calls | Rate | Reference | | | ı | | | T | Tree or I | ow tower de | tectors (10 m | or below) | T | | T | 1 | | | 2006 | Lempster | NH | Lempster | forest edge | 5 | 21 | 4/5 | 6/12 | 16 | 0.8 | Woodlot 2007a | | | 2006 | Howard | NY | Howard | field | 8 | 35 | 4/15 | 6/3 | 29 | 0.8 | Woodlot 2006f | | | 2008 | Buckeye | ОН | Urbana | field | 2 | 24 | 3/29 | 5/15 | 300 | 12.5 | this report | | | 2008 | Buckeye | ОН | Urbana | field | 2 | 47 | 3/29 | 5/15 | 957 | 20.4 | this report | | | 2005 | Sheffield | VT | Sheffield | forest edge | 10 | 4 | 5/12 | 5/29 | 0 | 0 | Woodlot 2006a | | | 2006 | Sheffield | VT | Sheffield | forest edge | 8 | 38 | 4/24 | 6/13 | 840 | 22.1 | Woodlot 2006a | | | 2006 | Sheffield | VT | Sheffield | forest edge | 9 | 37 | 4/24 | 6/13 | 90 | 2.4 | Woodlot 2006a | | | 2006 | Sheffield | VT | Sheffield | forest edge | 8 | 34 | 4/24 | 6/13 | 178 | 5.2 | Woodlot 2006a | | | 2006 | Deerfield | VT | Searsburg | forest edge | 2 | 37 | 4/14 | 6/11 | 4 | 0.1 | Woodlot 2005c | | | Met tower detectors | | | | | | | | | | | | | | 2006 | Kibby | ME | Eustis | forest edge | 50 | 14 | 5/4 | 6/19 | 0 | 0 | Woodlot 2006h | | | 2006 | Kibby | ME | Eustis | forest edge | 50 | 24 | 5/4 | 6/19 | 0 | 0 | Woodlot 2006h | | | 2006 | Kibby | ME | Eustis | forest edge | 20 | 35 | 5/4 | 6/19 | 31 | 0.7 | Woodlot 2006h | | | 2006 | Kibby | ME | Eustis | forest edge | 50 | 35 | 5/4 | 6/19 | 0 | 0 | Woodlot 2006h | | | 2006 | Lempster | NH | Lempster | forest edge | 40 | 60 | 4/5 | 6/12 | 7 | 0.1 | Woodlot 2007a | | | 2006 | Lempster | NH | Lempster | forest edge | 20 | 50 | 4/5 | 6/12 | 3 | 0.1 | Woodlot 2007a | | | 2005 | Cohocton | NY | Cohocton | field | 30 | 29 | 5/2 | 5/30 | 21 | 0.7 | Woodlot 2006c | | | 2005 | High Sheldon | NY | Sheldon | field | 30 | 36 | 4/21 | 5/30 | 6 | 0.2 | Woodlot 2006b | | | 2005 | Jordanville | NY | Jordanville | field | 30 | 29 | 4/14 | 5/13 | 15 | 0.5 | Woodlot 2005n | | | 2005 | Marble River | NY | Churubusco | field | 30 | 46 | 4/14 | 5/30 | 12 | 0.3 | Woodlot 2005l | | | 2005 | Prattsburgh | NY | Prattsburgh | field | 30 | 17 | 4/15 | 5/10 | 8 | 0.5 | Woodlot 2005b | | | 2005 | Prattsburgh | NY | Prattsburgh | field | 15 | 20 | 4/11 | 5/30 | 8 | 0.4 | Woodlot 2005b | | | 0005 | West | NIV | NA | Cala | 00 | 00 | 5/40 | E /0.4 | 0 | 0.0 | \\\ - 1 0005 | | | 2005 | Hill/Munnsville | NY | Munnsville | field | 30 | 22 | 5/10 | 5/31 | 6 | 0.3 | Woodlot 2005g | | | 2006 | Chateaugay | NY | Chateaugay | field | 40 | 54 | 4/16 | 6/8 | 117 | 2.2 | Woodlot 2006e | | | 2006 | Chateaugay | NY | Chateaugay | field | 20 | 54 | 4/16 | 6/8 | 103 | 1.9 | Woodlot 2006e | | | 2006 | Howard | NY | Howard | field | 50 | 36 | 4/15 | 6/4 | 5 | 0.1 | Woodlot 2005o | | | 2006 | Howard | NY | Howard | field | 20 | 45 | 4/15 | 6/7 | 16 | 0.4 | Woodlot 2005o | | | 2005 | Clayton | NY | Clayton | forest edge | 20 | 42 | 4/20 | 5/31 | 55 | 1.3 | Woodlot 2005m | | | 2005 | Clayton | NY | Clayton | forest edge | 15 | 36 | 4/20 | 5/31 | 12 | 0.3 | Woodlot 2005m | | | 2005 | Stamford/Moresville | NY | Stamford | forest edge | 30 | 27 | 4/12 | 5/8 | 8 | 0.3 | Woodlot 2005e | | | 2008 | Buckeye | ОН | Urbana | field | 40 | 25 | 3/29 | 5/15 | 24 | 1.0 | this report | | | 2008 | Buckeye | ОН | Urbana | field | 20 | 24 | 3/29 | 5/15 | 66 | 2.8 | this report | | | 2008 | Buckeye | ОН | Urbana | field | 40 | 13 | 3/29 | 5/15 | 2 | 0.2 | this report | | | 2008 | Buckeye | ОН | Urbana | field | 20 | 48 | 3/29 | 5/15 | 108 | 2.3 | this report | | | 2005 | Deerfield | VT | Searsburg | forest edge | 15 | 40 | 4/19 | 6/15 | 4 | 0.1 | Woodlot 2005j | | | 2005 | Sheffield | VT | Sheffield | forest edge | 20 | 31 | 5/1 | 5/31 | 6 | 0.2 | Woodlot 2006a | | | 2006 | Deerfield | VT | Searsburg | forest edge | 35 | 60 | 4/14 | 6/13 | 4 | 0.1 | Woodlot 2005s | | | 2006 | Deerfield | VT | Searsburg | forest edge | 15 | 47 | 4/14 | 5/31 | 0 | 0 | Woodlot 2005s | | | 2006 | Deerfield | VT | Searsburg | forest edge | 30 | 29 | 4/14 | 5/20 | 0 | 0 | Woodlot 2005s | | | 2006 | Deerfield |
VT | Searsburg | forest edge | 15 | 21 | 4/14 | 5/16 | 7 | 0.3 | Woodlot 2005s | | | 2006 | Sheffield | VT | Sheffield | forest edge | 31 | 36 | 4/24 | 6/13 | 5 | 0.14 | Woodlot 2005a | | | 2005 | Liberty Gap | WV | Harper | forest edge | 30 | 21 | 4/17 | 6/7 | 2 | 0.1 | Woodlot 2005k | | | 2005 | Liberty Gap | WV | Harper | forest edge | 15 | 21 | 4/17 | 6/7 | 19 | 0.9 | Woodlot 2005k | | | | | Table 2 | -5. Summary of | f available fall ba | at detector s | urveys (resul | ts reported f | or individual | detectors) | | | |--------------|------------------------------|----------|--------------------------|---------------------|---------------|---------------|---------------|---------------|---------------------------------------|-------------|--------------------------------| | | | | | | Height | Detector | | | | | | | Year | Project | State | City | Habitat | (m) | Nights | Start | End | Calls | Rate | Reference | | ı | | 1 | Π. | Tree or Low | | · • | | I . | | | T | | 2005 | Lempster | NH | Lempster | forest edge | 7.5 | 34 | 9/20 | 10/31 | 27 | 0.8 | Woodlot 2005d | | 2005 | Lempster | NH | Lempster | forest edge | 2 | 42 | 9/20 | 10/31 | 2 | 0 | Woodlot 2005d | | 2006 | Lempster | NH | Lempster | forest edge | 10 | 29 | 9/9 | 10/24 | 2 | 0.1 | Woodlot 2007a | | 2006 | Lich Sholden | NH
NY | Lempster | forest edge | 3 | 44
49 | 9/9 | 10/24 | 384
5535 | 8.7 | Woodlot 2007a | | 2005 | High Sheldon
Howard | NY | Sheldon
Howard | field
field | 2 | 25 | 8/1
8/3 | 10/4
8/27 | 1493 | 113
51.5 | Woodlot 2005n
Woodlot 2005o | | 2005 | Jordanville | NY | Jordanville | field | 2 | 34 | 8/12 | 9/22 | 124 | 4.4 | Woodlot 2005g | | 2003 | Marble | 1111 | Jordanville | licia | | 34 | 0/12 | SIZZ | 127 | 7.7 | Woodiot 2003q | | 2005 | River/Churubusco Marble | NY | Churubusco | field | 10 | 34 | 8/1 | 10/11 | 150 | 4.4 | Woodlot 2005l | | 2005 | River/Churubusco | NY | Churubusco | field | 2 | 18 | 8/1 | 10/11 | 113 | 6.3 | Woodlot 2005l | | 2005 | Top Notch | NY | Fairfield | field | 2 | 34 | 8/19 | 9/21 | 44 | 1.3 | Woodlot 2005p | | 2005 | West Hill | NY | Munnsville | field | 2 | 30 | 8/1 | 10/21 | 10 | 0.3 | Woodlot 2005r | | 2005 | Clayton | NY | Clayton | forest edge | 2 | 33 | 8/19 | 9/20 | 154 | 4.7 | Woodlot 2005m | | 2005 | Stamford/Moresville | NY | Stamford | forest edge | 2 | 58 | 8/15 | 10/15 | 280 | 4.8 | Woodlot 2005e | | 2008 | Buckeye | OH | Urbana | field | 2 | 17 | 8/15 | 9/3 | 4361 | 256.5 | this report | | 2008 | Buckeye | ОН | Urbana | field | 2 | 19 | 8/15 | 9/3 | 248 | 13.1 | this report | | 2005 | Dans Mountain | MD | Loarville | forest edge | IET Tower D | 53 | 8/1 | 9/22 | 574 | 10.8 | Woodlot 2005a | | 2005 | Dans Mountain Dans Mountain | MD | Loarville | forest edge | 11
23 | 31 | 8/1 | 9/22 | 388 | 10.8 | Woodlot 2005a | | 2006 | Kibby | ME | Eustis | forest edge | 45 | 72 | 6/20 | 10/25 | 18 | 0.3 | Woodlot 2006m | | 2006 | Kibby | ME | Eustis | forest edge | 45 | 76 | 6/20 | 10/25 | 0 | 0.3 | Woodlot 2006m | | 2006 | Kibby | ME | Eustis | forest edge | 20 | 44 | 6/20 | 10/25 | 4 | 0.1 | Woodlot 2006m | | 2006 | Kibby | ME | Eustis | forest edge | 45 | 20 | 6/20 | 10/25 | 0 | 0 | Woodlot 2006m | | 2006 | Redington | ME | Redington | forest edge | 15 | 21 | 8/10 | 10/24 | 0 | 0 | Woodlot 2005u | | 2006 | Redington | ME | Redington | forest edge | 15 | 48 | 8/10 | 10/24 | 0 | 0 | Woodlot 2005u | | 2006 | Redington | ME | Redington | forest edge | 30 | 29 | 8/10 | 10/24 | 0 | 0 | Woodlot 2005u | | 2006 | Redington | ME | Redington | forest edge | 30 | 37 | 8/10 | 10/24 | 0 | 0 | Woodlot 2005u | | 2006 | Stetson | ME | Danforth | forest edge | 30 | 73 | 6/28 | 10/16 | 8 | 0.1 | Woodlot 2007b | | 2006 | Stetson | ME | Danforth | forest edge | 30 | 76 | 6/28 | 10/16 | 170 | 2.2 | Woodlot 2007b | | 2006 | Stetson | ME | Danforth | forest edge | 15 | 105 | 6/28 | 10/16 | 108 | 1 | Woodlot 2007b | | 2006 | Stetson | ME | Danforth | forest edge | 15 | 107 | 6/28 | 10/16 | 651 | 6.1 | Woodlot 2007b | | 2005 | Lempster | NH | Lempster | forest edge | 15 | 42 | 9/20 | 10/31 | 14 | 0.3 | Woodlot 2005d | | 2006 | Lempster | NH | Lempster | forest edge | 40 | 43 | 9/9 | 10/24 | 16 | 0.4 | Woodlot 2007a | | 2005 | High Sheldon | NY | Sheldon | field | 15 | 65 | 8/1 | 10/4 | 335 | 5.2 | Woodlot 2005n | | 2005 | High Sheldon | NY | Sheldon | field | 30 | 58 | 8/1 | 10/4 | 137 | 2.4 | Woodlot 2005n | | 2005 | Howard | NY | Howard | field | 30 | 13 | 8/3 | 8/19 | 30 | 2.3 | Woodlot 2005o | | 2005 | Howard | NY | Howard
Jordanville | field | 27 | 15 | 8/3 | 8/14 | 30 | 2 | Woodlot 2005o | | 2005 | Jordanville
Jordanville | NY
NY | Jordanville | field
field | 15
30 | 34
41 | 8/12
8/12 | 9/22
9/22 | 143
255 | 4.2
6.2 | Woodlot 2005q
Woodlot 2005q | | 2003 | Marble | INI | Jordanville | ileiu | 30 | 41 | 0/12 | 9/22 | 200 | 0.2 | Woodiot 2003q | | 2005 | River/Churubusco | NY | Churubusco | field | 20 | 39 | 8/1 | 10/11 | 243 | 6.2 | Woodlot 2005l | | 2005 | Top Notch | NY | Fairfield | field | 15 | 34 | 8/19 | 9/21 | 30 | 0.9 | Woodlot 2005p | | 2005 | Top Notch | NY | Fairfield | field | 30 | 34 | 8/19 | 9/21 | 99 | 3 | Woodlot 2005p | | 2005 | West Hill | NY | Munnsville | field | 15 | 47 | 8/1 | 10/21 | 179 | 3.8 | Woodlot 2005r | | 2005 | West Hill | NY | Munnsville | field | 30 | 52 | 8/1 | 10/21 | 106 | 2 | Woodlot 2005r | | 2006 | Steuben | NY | Hartsville | field | 15 | 76 | 7/26 | 10/10 | 119 | 1.6 | EDR 2006b | | 2006 | Steuben | NY | Hartsville | field | 30 | 49 | 7/26 | 10/10 | 84 | 1.7 | EDR 2006b | | 2006 | Wethersfield | NY | Wethersfield | field | 15 | 54 | 7/25 | 10/9 | 0 | 0 | Woodlot 2006l | | 2006 | Wethersfield | NY | Wethersfield | field | 30 | 26 | 7/25 | 10/9 | 22 | 0.8 | Woodlot 2006l | | 2006 | Centerville | NY | Centerville | field | 15 | 48 | 7/25 | 10/10 | 2 | 0 | Woodlot 2006l | | 2006
2006 | Centerville Chateaugay | NY
NY | Chateaugay | field
field | 35
40 | 41
58 | 7/25
7/25 | 10/10
10/4 | 3
173 | 0.1
3 | Woodlot 2006j | | 2006 | Chateaugay | NY | Chateaugay
Chateaugay | field | 20 | 44 | 7/25 | 10/4 | 345 | 7.8 | Woodlot 2006j | | 2006 | Dutch Hill | NY | Cohocton | field | 15 | 43 | 8/12 | 10/4 | 46 | 1.1 | Woodlot 2006c | | 2006 | Dutch Hill | NY | Cohocton | field | 30 | 47 | 8/12 | 10/11 | 57 | 1.2 | Woodlot 2006c | | 2005 | Clayton | NY | Clayton | forest edge | 30 | 0 | 8/19 | 9/20 | 0 | 0 | Woodlot 2005m | | 2005 | Stamford/Moresville | NY | Stamford | forest edge | 15 | 43 | 8/15 | 10/15 | 293 | 6.8 | Woodlot 2005e | | 2005 | Stamford/Moresville | NY | Stamford | forest edge | 30 | 54 | 8/15 | 10/15 | 285 | 5.3 | Woodlot 2005e | | 2008 | Buckeye | ОН | Urbana | field | 40 | 19 | 8/15 | 9/3 | 90 | 4.7 | this report | | 2008 | Buckeye | OH | Urbana | field | 20 | 19 | 8/15 | 9/3 | 461 | 24.3 | this report | | 2008 | Buckeye | ОН | Urbana | field | 40 | 19 | 8/15 | 9/3 | 123 | 6.5 | this report | | 2008 | Buckeye | ОН | Urbana | field | 20 | 19 | 8/15 | 9/3 | 265 | 13.9 | this report | | - | | • | | | | | | | · · · · · · · · · · · · · · · · · · · | | | The detection rates at individual detectors during fall 2008 were different than those recorded at the same locations during fall 2007 from August 28 to October 29, 2007 (Stantec 2007). For example, the South Tree detector had the highest call rate (28.4 s/d/n) in fall 2007, while the North Tree detector had the lowest call rate (3.5 s/d/n) of all six detectors in fall 2007. However, the North Tree detector suffered from a large number of malfunctions during fall 2007 and only operated on 25 of the 63 potential detector nights (40% success rate), making it difficult to interpret and compare results. Differences in survey results between years is somewhat expected, given that the survey periods only overlapped slightly and each survey likely captured different biological phenomena, such as migration peaks of different species. Additionally, it is expected that year to year variation in local bat populations and weather conditions will also affect acoustic survey results. Thus, caution should be used when comparing the levels of activity among different years, or to rates detected in other acoustic surveys. Numbers of recorded bat call sequences are not necessarily correlated with numbers of bats in an area because acoustic detectors do not allow for differentiation between a single bat making multiple passes, and multiple bats each recorded individually (Hayes 2000). Additionally, differences in methodology, sampling duration, habitat, detector placement, and physiographic conditions among surveys limit our ability to make meaningful comparisons. Further limiting our interpretation of acoustic survey results, in terms of predicting risk to bats, is the fact that no studies to date have linked pre-construction acoustic activity rates with post-construction fatality rates. Despite these limitations, the discussed patterns in peak timing of detection rates, and patterns of species at different detector heights may be useful for predicting peak timing of potential bat fatalities and the species that are most at risk during those times. Recent studies of mortalities at wind developments have found bat mortality rates are highest among the Lasiurines (red, silver-haired, and hoary bats) known to be long-distance migrants (Cryan 2003, Kunz et al.2007a, Arnett et al. 2008). This pattern in mortality has led some to suggest that it is related to the species' migratory behavior (Cryan and Brown 2007). Peak mortality rates beginning around August 1 is typical among post-construction studies from the eastern United States (Arnett et al. 2008, Kunz et al. 2007a). Trends in bat activity suggest that there is migratory activity occurring in the Project area. This is evidenced by a peak in total bat detections at almost all detectors during the period from mid August to early September. However, when looking at detections of Lasiurine species at
high and low detectors in met towers from mid August to early September, only red bats displayed an obvious peak in activity. Conversely, hoary and silver-haired bats did not display peak activity during this time, but rather had high detection rates earlier in the survey, during the spring migratory or summer breeding season. Because red bats were the only Lasiurine species to show a peak in activity at met tower detectors during the early fall migratory period when bat fatalities have been found to be most numerous, it is possible that bat mortalities at the Project could be greatest in mid to late August and early September, and that these mortalities could consist mostly of red bats. However, it is important to note that sampling was not continued beyond September 3, 2008 because an acoustic survey in the Project area was conducted from September 1 through October 15, 2007, as per the approved ODNR work plan (Stantec 2007). Therefore, it is possible that silver-haired bats and hoary bats experienced peaks later in the fall that were not captured in the 2008 survey. Results from the fall 2007 survey showed minimal hoary bat activity overall, with no conspicuous peaks in activity during the fall (Stantec 2007). However, there was a peak in silver-haired detections in early October, 2007, which could indicate increased risk for this species later in the fall. On the other hand, it is very important to acknowledge that precise estimates of mortality are not possible, and number of bat call sequence recordings per night may not be as useful in predicting mortality as are the results of post-construction surveys at nearby wind developments. # 3.0 Diurnal Raptor and Sandhill Crane Survey #### 3.1 INTRODUCTION The Project area is located in the Central Continental Hawk Flyway. Geography and topography are major factors in shaping migration dynamics in this flyway. The orientation of the Great Lakes and inland mountain ranges influence diurnal migrants in central Canada and the mid-west to fly generally southwestward to their wintering grounds in fall and northeastward in the spring, with considerable east to west movement along the Great Lake shorelines (Kerlinger 1989, Kellogg 2004). The juxtaposition of the Appalachian Mountain ranges and large bodies of water influence the distribution of raptor migration. Away from features such as the Lake Erie shore, the Alleghany and Appalachian plateaus may provide "leading lines" for hawks to follow (Kellogg 2004). Away from "leading lines" and shores, raptors may utilize low relief upland areas; however, migration is not expected to concentrate in landscapes suboptimal for migration, such as the interior of the mid-west. There are twenty species of raptors typically observed in this flyway. In order to minimize energy expenditure, raptors typically use ridgelines or shorelines to gain altitude via thermal development or ridge-generated updrafts (Kerlinger 1989). Areas of northern Ohio, on and near Lake Erie, support concentrations of migrant raptors which typically avoid lengthy water crossings. The topography surrounding the Project does not contain any outstanding features that typically concentrate raptors by providing reliable updrafts, such as high relief ridges and plateaus. Raptor migration through central Ohio is likely less concentrated than in other areas of the Central flyway because ridges and lake shores are not prevalent. The Project is located in the south-central portion of the state in the Bellefontaine Uplands physiographic region, a sub-region of the Central Ohio Till Plains. This region is characterized by low to moderate relief (76 m; 250 ft) hills formed by glacial processes during the last glacial maximum. Well to the east of the Project area, the Alleghany Plateaus rise to slightly higher elevations with much greater relief. It is suspected that the majority of raptor migration, away from the Lake Erie shoreline, would occur along the escarpments and leading lines of the Alleghany Plateau area. It is therefore likely that raptors migrating through central Ohio exhibit broad front migratory behavior, in which the migrants move across the landscape with little or no deviation due to topographic features. Stantec conducted raptor surveys on 11 days in 2007 during August, September, and October to determine if significant raptor migration occurs in the vicinity of the proposed. The ODNR subsequently requested that Stantec perform additional surveys in spring and fall 2008 to provide additional information on raptor activity in the Project area. In addition to this, the ODNR requested that sandhill crane surveys (*Grus canadensis*) be conducted, following the same protocol as the raptor surveys, during late winter 2008 to document their use of the Project area. The goal of both surveys was to document the occurrence of diurnally migrating birds in the vicinity of the Project area, including the number and species, approximate flight altitude, general direction and flight path, as well as other notable flight behavior. ### 3.2 METHODS #### 3.2.1 Field Surveys Surveys were conducted from a hill top clearing northwest of Mingo, Ohio at an elevation of approximately 442 m (1,450 ft) (Figure 3-1). The observation site was in open and active pastureland in the central region of the Project area that offered excellent views to the south, east, and west, and good views to the north. The observation site was near a 100 m (328 ft) communication tower that provided a reference point for judging bird flight altitudes. Raptor surveys were targeted to occur at least three days per week from March 1 to May 15, 2008 and from September 1 to November 15, 2008. Sandhill crane surveys were targeted to occur at least three days per week from November 16 to December 15, 2008. Surveys were conducted from 9:00 am to 5:00 pm in order to include the time of day when the strongest thermal updrafts are typically produced and when the majority of raptor migration activity generally occurs. Days with favorable flight conditions, produced by high-pressure systems and the passage of weather fronts were targeted. Surveys were based on methods developed by the Hawk Migration Association of North America (HMANA 2007). Observers scanned the sky and surrounding landscape for raptors flying through the area. Observations were recorded onto HMANA data sheets, which summarize data by hour. Detailed notes on each observation, including location and flight path, flight altitude, and activity of the bird were recorded. Flight altitudes were categorized as less than or greater than 150 m (492 ft) above ground, the proposed maximum height of the proposed wind turbines with blades oriented straight up. Nearby objects with known altitudes, such as a communication tower and surrounding trees, were used to gauge flight altitudes. Information regarding the bird's behavior, and whether a bird was observed in the same locations throughout the survey period, was used to differentiate between migrant and resident raptors. The general flight paths of observed individuals were plotted on topographic maps of the Project area. Hourly weather observations, including wind speed, wind direction, temperature, percent cloud cover, and precipitation were also recorded on HMANA data sheets. Birds that flew too rapidly or were too far to accurately identify were recorded as unidentified to their genus or, if the identification of genus was not possible, unidentified raptor. # 3.2.2 Data Analysis Field observations were summarized by species for each survey day and for the entire survey period. This included a tally of the total number of individuals observed for each species, the observation rate (birds/hour), and an estimate of how many observations were suspected residents. The total number of birds, by species and by hour, was also calculated, as was the species composition of birds observed flying below and above 150 m (492 ft). Finally, the mapped flight locations of individuals were reviewed to identify any overall patterns for migrating raptors. Raptor observations from the Project area were compared to the closest HMANA hawk watch sites for which data were available (HMANA 2007; Appendix B, Table 4). Comparisons were also made to 14 spring and 17 fall diurnal raptor surveys conducted from 1996 to 2006 that were publicly available for other wind projects through the northeast (Appendix B, Table 5). ## 3.3 RESULTS Raptor surveys occurred on 32 days (216 hours) from March 1 to May 15, 2008, and on 24 days (167 hours) from September 1 to November 15, 2008. Sandhill crane surveys occurred on 12 days (84 hours) from November 16 to December 15, 2008. A total of 1,476 raptors representing twelve species were observed in the spring, yielding an observation rate of 6.8 birds/hour (Figures 3-2a and 3-2b; Appendix B, Table 1a). A total of 581 raptors representing seven species were observed during the fall raptor survey, yielding an observation rate of 3.5 birds/hour (Figures 3-2a and 3-2b; Appendix B, Table 1b). Although no sandhill cranes were observed from November 15 to December 15, four sandhill cranes were observed during a raptor survey on March 6, 2008. During the sandhill crane survey, 27 raptors representing six species were observed, yielding an observation rate of 0.3 birds/hour during this period (Appendix B, Table 1c). Throughout the spring and fall, daily count totals ranged from 1 to 94 observed raptors and passage rates ranged from 0.1 to 14.3 birds/hour. The high count of 94 raptors occurred on May 6 when winds were moderate (3.4 – 7.5 km/hr) and predominantly from the southwest. Surveys were conducted on mostly clear to partly cloudy days with no or minimal precipitation, allowing for optimal visibility. The development of thermals on survey days was evident as temperatures increased and cumulus clouds developed. Winds were variable throughout the survey period, wind speed was generally moderate to
high (0 - 8 m/s; 18 mph), and temperatures ranged from -5 °C (23 °F) to 32 °C (90 °F). **Figure 3-2a.** Species composition of low-occurrence raptor species observed during spring (March 1 through May 15) and fall (September 1 through November 15) 2008 raptor surveys. **Figure 3-2b.** Species composition of high-occurrence raptor species observed during spring (March 1 through May 15) and fall (September 1 through November 15) 2008 raptor surveys. Turkey vulture (*Cathartes aura*)² was by far the most abundant species observed in the area during both the spring and fall survey period (spring n=1,347, 91%; fall n=527, 91%). Red-tailed hawks (*Buteo jamaicensis*) were the second most commonly observed species accounting for 7% of the total observations (n=98) in the spring, and 6% (n=32) in the fall. A number of unidentified raptors were observed that were too far from the observer to accurately determine genus. Other species observed in low numbers in the spring or fall included three species of accipiter [Cooper's hawk (*Accipiter cooperii*), sharp-shinned hawk (*Accipiter striatus*), and northern goshawk (*Accipiter gentilis*)]; two species of buteo [broad-winged hawk (*Buteo platypterus*) and red-shouldered hawk (*Buteo lineatus*)];three species of falcon [merlin (*Falco columbarius*), peregrine falcon (*Falco peregrinus*), and American kestrel (*Falco sparverius*)]; two species of eagle [bald eagle (*Haliaeetus leucocephalus*) and golden eagle (*Aquila chrysaetos*)]; and northern harriers (*Circus cyaneus*). Of the species observed during the survey, the northern harrier is state-listed as endangered, the peregrine falcon and bald eagle are state-listed as threatened, and the sharp-shinned hawk is a state species of concern in Ohio (ODNR 2007). Eight percent of observed raptors were believed to be residents of the Project area because they were seen repeatedly foraging and perching at consistently similar locations throughout the survey period. In these cases, a particular individual may have been repeatedly observed flying back and forth across a section of hillside or perching in an area during the same day or on more than one survey day. However, for the most part (92%), raptors that were observed were believed to be actively migrating. In addition to varying daily counts, the timing of raptor observations varied within each survey day. On average, raptor counts peaked between 10:00 and 11:00 am during the spring, and between 11:00 am and 12:00 pm during the fall (Figure 3-3; Appendix B, Tables 2a and 2b). Observations of raptors during the spring remained relatively consistent between 10:00 am and 4:00 pm, but during the fall observations declined steadily after 12:00 pm as the day progressed (Appendix B, Tables 2a and 2b). During the spring, 95% of the observed raptors were flying less than 150 m agl and during the fall 93% of raptors were observed below 150 m agl (Appendix B, Tables 3a and 3b). Differences in flight altitudes between species were also observed (Figures 3-4a, 3-4b, 3-5a, and 3-5b). The mean flight altitude of turkey vultures was less than 39 m (128 ft); with 94% flying below 150 m. The mean flight altitude of red-tailed hawks was 38 m (125 ft), with 99% flying below 150 m. Only four sandhill cranes were observed during the spring raptor survey, all seen on March 6, 2008. The first pair of cranes was observed between 2:00 and 3:00 pm flying at approximately 100 m (328 ft) agl at an azimuth of 50 degrees. The pair attempted to land in a nearby field, but then continued to fly through the Project area. The second pair of cranes was observed between 3:00 and 4:00 pm flying at approximately 200 m (656 ft) agl at an azimuth of 10 degrees. ² While turkey vultures are not true raptors, they are diurnal migrants that exhibit flight characteristics similar to hawks and other raptors and are typically included during hawk watch surveys. Figure 3-3. Hourly observation rates of raptors, fall 2007 **Figure 3-4a.** Summary of flight altitudes and number of individuals for low-occurrence species observed above and below 150 m during spring 2008 raptor migration surveys **Figure 3-4b.** Summary of flight altitudes and number of individuals for high-occurrence species observed above and below 150 m during spring 2008 raptor migration surveys **Figure 3-5a.** Summary of flight altitudes and number of individuals for low-occurrence species observed above and below 150 m during fall 2008 raptor migration surveys **Figure 3-5b.** Summary of flight altitudes and number of individuals for high-occurrence species observed above and below 150 m during fall 2008 raptor migration surveys #### 3.4 DISCUSSION AND CONCLUSIONS During spring and fall 2008, a total of 2,084 individuals representing thirteen different species of raptors were observed during 68 days and 467 hours of observation, for a total observation rate of 4.5 birds/hour. Turkey vultures, considered one of the most common raptor species in the eastern United States (Wheeler 2003), accounted for 91% of all raptor observations and was the most commonly observed species during the survey. No federally threatened or endangered species were observed during the diurnal raptor surveys. Five northern harriers, a state-listed endangered species, were observed in the spring and four were observed in the fall. Four sandhill cranes, also a state endangered species, were observed in the spring. State threatened species observed included two bald eagles, one in the spring and one in the fall, and one peregrine falcon observed in the fall. Two sharp-shinned hawks, a state species of concern, were observed in the spring. The overall number of raptors observed in the Project area was low relative to the numbers observed at other regional hawk watch sites. Observation rates at regional HMANA hawk watch sites ranged from 5.2 to 3082.8 birds/hour during fall 2007 (Appendix B, Table 4). The most active site was at Detroit River Hawkwatch (DRHW) Pointe Mouillee, Michigan, which is also the closest hawk watch site to the Project area (Site No. 5, Appendix B, Table 4). At DRHW, a total of 323,691 raptors were counted during 105 survey hours (3,082.8 birds/hour) during fall 2008. This was likely due to the close proximity of the site to Lake Erie, which is historically known to concentrate large numbers of raptors. The average passage rate of 4.5 birds/hour for the spring and fall raptor surveys in the Project area was lower than that for all other HMANA hawk watch sites in the region for which data were available during spring and fall 2008, despite having comparable or greater survey effort in most cases. There are several reasons for the variations in numbers of raptors observed among hawk watch sites including survey effort, geographical location, weather, and visibility. Organized hawk count locations typically occur in areas of known concentrated raptor migration activity. Geographical location and topography can affect the magnitude of raptor migration at a particular site. Many of the regional hawk watch sites are located in areas of known concentrated raptor migration, such as those along the shores of the Great Lakes. The lower passage rate at the Project area is likely due to a lack of prominent landscape features that concentrate raptor migration. When compared to 14 other publicly available spring raptor surveys conducted from 1999 to 2006 for wind projects, the passage rate observed for the Project (6.5 birds/hour) was similar to many in agricultural settings. The average passage rate for these sites was 5.2 birds/hr, with a range of 0.9 birds/hr at Deerfield, Vermont, to 25.6 birds/hr at Westfield, New York (Appendix B, Table 5). When compared to passage rates for 17 other fall surveys conducted from 1996 to 2007 for wind projects, the passage rate observed in the Project area (3.5 birds/hour) is among the lowest. Passage rates at other fall surveys averaged 4.4 birds/hour and ranged from a low of 3.0 raptors/hour in Clinton County, New York, to a high of 12.72 raptors /hour in Bennington County, Vermont (Appendix B, Table 6). Flight heights of raptors observed in the Project area indicate that the majority of migrating raptors occur within the zone of the blade-swept area of the proposed turbines. This trend has also been observed at other proposed wind sites in the east, where the majority of raptors have been observed below the height of proposed turbines (Tables 3-1 and 3-2). Variation in flight heights is due to the particular flight behaviors of different raptor species, as well as daily weather conditions. Typically, accipiters and falcons use up-drafts from side slopes to gain lift and, therefore, usually fly low over ridgelines. Buteos tend to use lift from thermals that develop over side slopes and valleys and tend to fly high during hours of peak thermal development. Raptors (accipiters in particular) typically fly lower than usual during windy or inclement conditions. The high percentage of low flight heights was likely influenced by the large number of observed turkey vultures which typically fly at lower heights than other migrants, as they are undertaking relatively small-scale movements while foraging. The frequent observation of turkey vultures relative to the other raptor species observed was notable but not unexpected. Turkey vultures have been known to historically occur in central Ohio in relatively high densities (Coles 1944) and regional hawk watch counts often have high numbers of turkey vulture observations (Appendix B, Table 4). Although the greater occurrence of migrants at low altitudes increases the potential for migrating raptors to come into the vicinity of the proposed wind turbines, raptor mortality in the United States, outside of California, has been documented to be very low. For example, mortality rates found at onshore wind developments, outside of Altamont Pass in California, have documented 0 to 0.07
fatalities/turbine/year from 2000-2004 (GAO 2005). A more recent study at the Maple Ridge Wind Power facility in New York also documented very low raptor mortality. A single American kestrel was found during the 2006 study which surveyed 50 of 120 operational turbine sites (Jain *et al* 2007). The second year of monitoring at 64 of 195 turbines at Maple Ridge documented at total of 6 raptors (including those found incidentally and not during standard surveys): 1 sharp-shinned hawk and 5 red-tailed hawks (Jain *et al.* 2008). Raptors represented 6% (Jain *et al.* 2008) of the 96 total birds found during the second year of monitoring at Maple Ridge. Out of more than a dozen sites surveyed in the U.S. in recent years, few had greater than 20 documented raptor fatalities (Osborn *et al.* 2000, Johnson *et al.* 2002, Kerlinger 2002, Young *et al.* 2003, Erickson *et al.* 2000, Kerlinger 2006, Erickson *et al.* 2002, Johnson *et al.* 2003, Kerns and Kerlinger 2004, Arnett *et al.* 2005, Koford *et al.* 2005, Fiedler *et al.* 2007, Jain *et al.* 2007, Jain *et al.* 2008). Studies have documented avoidance behaviors of raptors in response to turbines at modern wind facilities (Whitfield and Madders 2006, Chamberlain *et al.* 2006). Because most raptors are diurnal, they are likely able to visually, as well as acoustically, detect turbines during periods of fair weather, thereby reducing the chances of collision. The results of the spring and fall 2008 surveys indicate that spring raptor migration at the proposed Project site is comparable or low relative to other sites in the region. The results of the 2008 survey indicates that raptors do not concentrate in large numbers through the Project area, probably because the site lacks the major topographical features that occur in other locations of the Central Continental Flyway which concentrate raptor activity. Only four sandhill cranes were observed incidentally during the spring raptor survey. The relatively low numbers of migrating raptors and sandhill cranes observed in the Project area decreases the potential risk of collision with the proposed turbines during migration. # 4.0 Breeding Bird Survey #### 4.1 INTRODUCTION Stantec conducted a breeding bird survey (BBS) during spring and summer 2008 to document the species composition, abundance, and distribution of breeding birds in the Project area. #### 4.2 METHODS #### 4.2.1 Field Surveys Stantec biologists conducted breeding bird surveys within the Project area once during May, twice in June, and once again in July 2008. Survey timing and methods were based on recommended protocol developed by the ODNR and modified from the USGS North American Breeding Bird Survey protocol as described by Sauer *et al.* (1997). Surveys focused on assessing the presence or absence of state or federally-listed species, but also documented all species of breeding birds either heard or visually detected within the Project area. The point count method was used to count individuals of each species located at a series of survey points located in three survey grids positioned in the north, central, and southern portions of the Project area (Figure 4-1). Two sample plots were designed to survey breeding bird activity as close to the proposed turbines as possible, referred to as "treatment plots". One sampling grid was designed to survey breeding bird activity that would not be affected by the development of the Project, and was referred to as the "control plot". The control plot was positioned as far as possible from any proposed turbines, based on the best knowledge of long term project design. However, turbine locations are subject to change based on changing circumstances, such as land access and wind resources. Each grid had a 10 x 10 configuration, with each cell 250 m by 250 m (820 ft by 820 ft) in size, and a sampling point located at or near the center of each cell. Thus, each grid was composed of 100 cells with 100 points, each a minimum of 250 m (820 ft) apart. The points were designed to sample available habitats in proportion to their availability. The ODNR specified in their recommended sampling protocol that no more than 20 points need be sampled in agricultural habitats, regardless of whether or not it comprised greater than 20% of the habitat in the sampling grid. The habitat in each of the sampling grids (and the larger Project area in general) consisted of approximately 10 to12% forested habitat, and 88 to 90% agricultural habitat. Thus, proportionally there were 10 to12 points sampled in forested habitat, and 18 to 20 points sampled in agricultural habitat in each sample grid. There was a total of 30 points sampled in each grid, for a total of 90 points sampled during the BBS. At least 25% of all points in each grid were placed at least 100 m from a roadway to minimize effects of roads and related disturbance on breeding birds. Surveys were targeted to begin 30 minutes before sunrise and to be complete four hours after sunrise. Surveys were only conducted on days with suitably clear weather, with mild temperatures, and when rain or wind would not inhibit the detection of birds. GPS location, time, weather, habitat, species, number of individuals, and other behavioral notes were recorded during each point count. For each 10-minute point count, a 50 m (164 ft) radius circle around the observer was estimated and the area was divided into four quadrants. During the point count, the observers oriented themselves toward the north and plotted the location of each bird heard or seen within one of the four quadrants. Each point count was broken into three time periods: the first three minutes, the following two minutes, and the final five minutes. For the duration of the 10-minute count surveys, the species and the number of individuals occurring between 0-50 m (0-164 ft), 50-100 m (164 – 328 ft), or greater than 100 m (328 ft) from the observer, or flying overhead, were recorded in the period during which they were first heard. During each consecutive time period, observers determined the location of previously recorded birds and tracked any movements within the count circle in order to avoid recounting birds. Other notes related to breeding behavior, weather conditions and habitat descriptions were recorded. When possible, observers made digital recordings of rare or unusual birds for purposes of documentation. #### 4.2.2 Data Analysis Observational data collected during each round of point count surveys were used to determine species composition and distribution. Quantitative data collected during the second, third and fourth rounds of surveys were used to calculate the species richness (e.g., total number of species observed), relative abundance (e.g., evenness of species observed), and frequency of breeding birds within the available habitats of the project area. The control plot was analyzed separately from the treatment plots, and the surveyed habitats were summarized into two types: agricultural and forested. Data collected during the first survey round (May 1 -21) were not included in the statistical analysis due the large numbers of migrants included in point counts. Birds recorded as flyovers and greater than 100 m (328 ft) from the observer were also not included in statistical analyses; however these data were used to determine overall species richness and the total number of birds observed. #### 4.3 RESULTS One round of surveys was conducted in May (May 3, 4, 6, 7, 9, 15, 20, and 21), one was conducted in June (June 1, 2, 4-7), one was conducted in both June and July (June 10-13, 24, 29 and July 7), and one was conducted in July (July 19, 20, 23-25, 27 and 29). Surveys were conducted when wind or rain conditions had no adverse effect on bird detection. Wind conditions during the surveys were predominantly calm to 5.4 m/s (12 mph); wind speeds did not exceed 10.7 m/s (24 mph) during the surveys. Weather conditions ranged from clear to overcast skies, although there were periods of fog during point count surveys on June 2 and June 13. Temperatures during the surveys ranged from 7 to 27° C (45° to 81° F). A total of 90 breeding bird survey point counts were sampled during the site visits. A total of 5947 individual birds representing 97 species were observed during the point count surveys. The species most commonly observed among the 90 points included the red-winged blackbird (*Agelaius phoeniceus*) (n=1324), horned lark (*Eremophilia alpestris*) (n=427), American robin (*Turdus migratorius*) (n=304), song sparrow (*Melospiza melodia*) (n=297), American crow (*Corvus brachyrhynchos*) (n=246), and European starling (*Sturnus vulgaris*) (n=206) (Appendix C, Table 1). The majority of birds (n=1996; 34%) were detected outside of the 100 m distance zone. Twenty-eight percent of birds (n=1663) were detected within the 50 to 100 m distance zone (Appendix C, Table 1). Birds that were detected outside of the 100 m zone or were observed flying overhead (n=1003; 17%) were not included in the species richness, abundance, or frequency analyses for each habitat due to the probability that they were not breeding within the 100 m circle. The habitat with the greatest species richness (SR) (SR=39) and relative abundance (RA) (RA=7.67) in the control plot was forested habitat (Appendix C, Table 2). The habitat with the greatest species richness (SR=47) and relative abundance (RA=9.22) in the treatment plots was agricultural habitat (Appendix C, Table 3). In the control plot, 10 points were located in forested habitat and 20 points were located in agricultural habitat. SR among 10 points in forested habitat was 39. The species with the greatest relative abundances among these points included the indigo bunting (*Passerina cyanea*) (RA=0.90), American robin (RA=0.63), and song sparrow (RA=0.60). The species with the greatest frequency among forested points were the indigo bunting (Fr=100%), American robin (Fr=90%), blue jay (Fr=70%),
downy woodpecker (*Picoides pubescens*) (Fr=70%) and song sparrow (Fr=70%) (Appendix C, Table 2). The twenty points in the control plot located in agricultural habitat had a SR score of 27. The species with the greatest relative abundances at the agricultural points in the control plot included the red-winged blackbird (RA=2.17), horned lark (RA=1.15), and song sparrow (RA=0.5). The species with the greatest frequency (Fr) among agricultural points were the red-winged blackbird (Fr=90%), horned lark (Fr=80%), and song sparrow (Fr=70%) (Appendix C, Table 2). Between the two treatment plots, 37 points were located in agricultural habitat and 23 points were located in forested habitat. SR among these agricultural points was 47. The species that exhibited the greatest relative abundances in agricultural habitat were the red-winged blackbird (RA=3.95), horned lark (RA=0.87) and song sparrow (RA=0.70). The species with the greatest frequency among agricultural points were the song sparrow (Fr=81%), red-winged blackbird (Fr=70%) and horned lark (Fr=65%) (Appendix C, Table 3). The 23 points located in forested habitat in the in treatment plots had a SR score of 45. The species that demonstrated the greatest relative abundances among these points included the northern cardinal (*Cardinalis cardinalis*) (RA=0.78), American robin (RA=0.72), and house wren (*Troglodytes aedon*) (RA=0.39). The species with the greatest frequencies were also the American robin (Fr=100%), northern cardinal (Fr=96%), and house wren (RA=70%) (Appendix C, Table 3). No federally endangered or threatened species were detected during the surveys. One state endangered species, the northern harrier, was detected, and one state threatened species, the least flycatcher (*Empidonax minimus*), was detected (ODNR 2007). Two state species of concern were also detected: the bobolink (*Dolichonyx oryzivorus*) and the northern bobwhite (*Colinus virginianus*; ODNR 2007). Two state species of special interest were also detected: the magnolia warbler (*Dendroica magnolia*) and the blackburnian warbler (*Dendroica fusca*; ODNR 2007). #### 4.4 DISCUSSION AND CONCLUSIONS Breeding bird surveys documented a total of 97 species in the Project area. Surveys were conducted during the peak of the nesting season, in the morning when detection of birds is greatest, and during optimal weather conditions for detection. Therefore, it is likely that the species richness detected during surveys is a suitable reflection of the species composition of breeding birds in the area. However, certain species that make infrequent vocalizations, such as some species of woodpeckers, can be underrepresented during bird surveys (Farnsworth *et al.* 2002). It is also important to note that some surveys were conducted before and after the peak of the nesting season; therefore, it is possible that some birds detected during the earlier and later survey dates were not breeding in the Project area. Species richness represents the total number of species observed, while relative abundance takes into account the evenness of the distribution of species. The control plot and the treatment plots differed in terms of the habitat types that yielded the highest species richness and relative abundance. In the control plot, points counts located in forested habitat yielded a higher value for species richness than points in agricultural habitat. Conversely, points counts located in agricultural habitat in the treatment plots had a higher value for species richness (although only slightly) than points in forested habitat. Species richness can be affected by a number of factors including proportion of forest cover, heterogeneity of habitat types, spatial arrangement of forest and agricultural patches (e.g., fragmentation), and proximity to riparian and wetland areas. Although a detailed habitat characterization was not included as part of this study, these factors may have influenced the different species richness and abundance values observed in different portions of the Project area. Another important factor in understanding the species richness and relative abundance of birds in different habitat types is to consider the functional role of observed birds, or the ecological guild group to which they belong. For example, the higher species richness value in forested areas within the control plot was attributed to large numbers of common forest-dwelling species such as the indigo bunting, American robin, and blue jay. This was contrasted by large numbers of common field-dwelling species, such as red-winged blackbirds, horned larks, and song sparrows that were observed in agricultural areas in the treatment plots. In general, the species observed in the Project area are common to the region and are typical of habitats in which they were observed. The exceptions to this were several birds detected during the first round of surveys in May (May 3 to 21), before the peak of the breeding season. A white-throated sparrow (*Zonotrichia albicollis*) was detected during this period, even though white-throated sparrows typically winter in the area and breed in more northern latitudes. A Louisiana waterthrush (*Seiurus motacilla*) was also detected during this period, however they are typically known to breed in riparian habitats and not the habitats sampled in the Project area. Several other birds detected during the first survey round are also suspected to be migrants based on their early observation dates and the fact that they were not observed during consecutive surveys. These include an Acadian flycatcher (*Empidonax virescens*), a least flycatcher, a black-throated green warbler (*Dendroica virens*), and a prairie warbler (*Dendroica discolor*). # 5.0 Bat Hibernacula and Swarm Survey #### 5.1 INTRODUCTION Hibernation is a physiological state undergone by many species of North American bats that reduces energy expenditure during the winter months when food (i.e., insects) is not available and when water availability is reduced. The length of hibernation in Ohio for many cave dwelling species, including Indiana bat, is roughly the period from mid October to mid April, with the exact timing influenced by insect availability and seasonal temperatures and weather conditions, among other things. Stantec conducted a hibernacula survey in late winter (March 2008) and a swarm survey in fall 2008 to document the species composition and number of bats using Sanborn's Cave/Streng Cave (hereafter Sanborn's Cave) and one other unnamed cave in the Project area (Figure 5-1). In addition to these caves, 13 potential karst geological features identified in the Ohio Natural Heritage Database, maintained by the ODNR's Division of Natural Areas and Preserve (DNAP) were evaluated for use by bats. If any of these karst features were suspected to be suitable for use by bats, a fall swarm survey or winter hibernacula survey was to be subsequently completed. #### 5.2 METHODS Stantec used the criteria established in the document "Bat Survey Protocol for Assessing Use of Potential Hibernacula" (USFWS 2008) to determine the suitability of potential hibernacula in the Project area. Potential hibernacula identified in the Project area were investigated in one of two ways: 1) if the potential hibernaculum was safely accessible by human beings, it was surveyed during the winter to document the presence/absence of hibernating bats of any species as well as species composition; or 2) if human access was not possible or safe, any area determined to be a potential hibernaculum was subject to a fall swarming survey to determine if bats of any species are using the area for swarming or hibernation. The timing and frequency of fall swarming surveys followed the protocol identified by the ODNR and took place once every two weeks from September 15 to November 15, 2008. Fall swarming surveys were conducted using harp traps that were either 91 cm wide by a maximum of 112 cm tall (36 in X 44 in), or 183 cm wide by a maximum of 229 cm tall (72 in X 90 in), depending on the size of the cave opening. Harp traps were placed in the openings of caves and netting or plastic tarps were secured around the traps to close off as much of the flyway in and out of the cave as possible. During the first swarm survey on September 15, 2008, bats were also captured in 38 mm (1.5 in) diameter polyester mist-nets (Avinet, Inc., Dryden, NY) placed over the stream adjacent to the cave openings, to catch bats that were foraging over the stream. Mist-nets 9 m (30 ft) in width were vertically stacked up to three nets high (7.8 m [25.6 ft]) in order to more completely fill the flight corridor. Nets and harp traps were in place approximately 30 minutes before sunset and remained open for a minimum of five hours. In accordance with the USFWS protocol (2008), surveys were targeted to occurred on nights with temperatures greater than or equal to 10°C (50° F) for at least the first two hours of sampling, temperatures that remained above 1.7°C (35° F) for the first five hours of sampling, and were free of heavy rain for at least three hours of the survey period. All bats captured during surveys were identified to species. If there was sufficient time to safely process bats as well as record additional information, the following data were recorded: age, sex, reproductive condition, and right forearm length. Because of concern regarding the potential spread of "white nose syndrome" (WNS), Stantec did not use any nets or holding bags from projects in those states, or any bordering states. Harps traps used were either new, or had never been used outside the Midwest. Additionally, Stantec followed mist-netting guidelines and bat handling procedures currently being developed by the USFWS for minimizing the spread of WNS. Swarming survey efforts were completed under Ohio Division of Wildlife Wild Animal Permit # 11-139, and Federal USFWS Permit #'s TE152002-1 and TE174547-0. Documented and
potential karst areas in the Project area identified by the ODNR DNAP were visited to determine if there were any openings in the ground that were indicative of the presence of a cave that could be used for hibernation by bats. An approximately 100 m (328 ft) area around the indicated feature on the map was searched for any potential openings, where landowner permission allowed. If any opening was discovered, a GPS location and physical description of the site was taken to identify and locate the opening for a subsequent swarming survey. #### 5.3 RESULTS # 5.3.1 Karst Survey A total of 10 of 14 potential karst features in the Project area documented by DNAP were visited to determine if the features had any openings that could be used by hibernating bats (Figure 5-1; Table 5-1). Only one of the 14 features was identified as being a "documented karst" by DNAP. This feature (K13 in Figure 5-1) was visited on March 3, 2008, and was found to have extensive exposed rock faces, but no openings were discovered. A total of ten additional features identified as being "faux karst" were visited on September 15, 2008. Table 5-1 lists each of these sites and provides a description of what was found during the survey. | Table | e 5-1. Survey of potential and | document karst features in the Project area | |----------|---------------------------------|---| | Karst ID | DNAP Description | Karst Survey Notes | | K1 | Faux Karst - pit or burrow | No evidence of karst features | | K2 | Faux Karst - glacial depression | No evidence of karst features | | K3 | Faux Karst??? | There's a pond and a sink in an adjacent field; no openings | | K4 | Faux Karst | Not searched | | K5 | Faux Karst | Not searched | | K6 | Faux Karst | Large sink in field; no openings | | K7 | Faux Karst | Sink in field - gravel pit; no openings | | K8 | Faux Karst | Searched from road and saw no evidence of karst features | | K9 | Faux Karst | Searched from road and saw no evidence of karst features | | K10 | Documented Karst Feature | Old gravel pit; looks like something may have been filled in; no openings | | K11 | Faux Karst - Soils Spring | This is in the middle of an agricultural field; looks like just a depression; no openings | | K12 | Faux Karst - Soils Spring | Soil spring; no openings | | K13 | Karst Feature | Investigated March 08;extensive exposed rock faces, but no openings were discovered | | K14 | Faux Karst - glacial depression | Not searched | Three additional faux karst areas were not visited during the survey. This decision was made because the characterization of karst features by DNAP as being "faux" rather than "documented" was accurate, based on the 10 areas that were visited during the survey. It was therefore assumed that the remaining three features would also be faux karst areas and would not have any evidence of true karst topography or any openings that could be used by bats. In order to better utilize staff time and project resources, the remaining three faux karst features (K4, K5, and K14 in Figure 5-1) were not searched. ## 5.3.2 Hibernacula Survey A hibernacula survey was conducted on March 4, 2008 at Sanborn's Cave. Megan Seymour of the USFWS and Erin Hazleton of DNAP participated in the visit to Sanborn's Cave. During the visit to Sanborn's Cave, another nearby cave located approximately 150 m (492 ft) north of Sanborn's Cave was brought to Stantec's attention by a local landowner. Only a partial survey of Sanborn's Cave and the nearby, unnamed cave were conducted due to landowner access restrictions or cave entry related safety issues. Only four tri-colored bats were observed on the ceiling of Sanborn's Cave at the time of the partial survey. Biologists were not able to get far enough into the interior of the unnamed cave to document the presence of any hibernating bats. Consequently, due to safety issues and logistical constraints, a swarm survey was planned for both opening for the following fall. # 5.3.3 Swarm Survey A total of 884 bats were captured during five nights of swarm surveys that were conducted simultaneously at both cave openings on September 15 (365 bats captured), September 24 (168 bats captured), October 6 (244 bats captured), October 20 (99 bats captured), and October 27 (8 bats captured; Table 5-2). Temperatures remained above 7.2°C (45° F) for all nights surveys were conducted, except during the October 6 survey when the temperature dropped to 1.6°C (35° F) at approximately 11:00 pm and remained approximately at this temperature until the end of the survey at 12:30 am. | Table 5-2. Sp | Table 5-2. Species captured at two cave locations in fall 2008 swarm surveys. | | | | | | | | | | | | | |-----------------------------|---|------|------|------|-------|-------|-----------|--------|--|--|--|--|--| | | | | | | | | | | | | | | | | Species | Sex | 9/15 | 9/24 | 10/6 | 10/20 | 10/27 | Subtotals | Totals | | | | | | | Big brown bat | Female | 10 | | | | | 10 | | | | | | | | Big brown bat | Male | 2 | | | | | 2 | 12 | | | | | | | Little brown bat | Female | 20 | 12 | 5 | | | 37 | | | | | | | | Little brown bat | Male | 88 | 48 | 17 | 8 | 3 | 164 | 201 | | | | | | | Northorn long | Female | 109 | 60 | 63 | 16 | 2 | 250 | | | | | | | | Northern long-
eared bat | Male | 131 | 41 | 132 | 73 | 3 | 380 | | | | | | | | | Unknown | | | 22 | 1 | | 23 | 653 | | | | | | | Tri-colored bat | Female | 2 | 3 | 3 | 1 | | 9 | | | | | | | | TIT-COIOTEG Dat | Male | 3 | 4 | 2 | | | 9 | 18 | | | | | | | Total | | 365 | 168 | 244 | 99 | 8 | 884 | | | | | | | Three species were captured in harp traps: tri-colored bats, little brown bats, and northern long-eared bats (Table 5-2). Big brown bats were captured only in mist-nets placed over the stream during the first survey. The majority of bats were captured in the harp trap placed at the opening of the unnamed cave (n=704; 80%). Thirteen percent of bats (n=111) were captured in the harp trap placed at the opening of Sanborn's Cave and 6% of bats (n=52) were captured in mist-nets placed over a stream adjacent to Sanborn's Cave. Two percent (n=17) of bats were not identified as to whether they were captured in the unnamed cave, Sanborn's Cave, or in mist-nets due to rapid handling and processing of bats during peak swarming activity. Bats were marked with a temporary white paint on their wings to identify bats that were captured in traps or nets more than once, or recaptures. Twenty-four bats (3%) were recaptures from previous surveys or from an earlier time during the same survey night. Northern long-eared bats were the most common species captured at the cave openings (74%; n= 653), with males representing 58% of all northern long-eared bats captured. The second most frequently captured species was the little brown bat, representing 23% (n= 201) of all bats captured. Males represented the majority (82%) of all little brown bats captured. The least frequently captured bats were tri-colored bats (n=18), followed by big brown bats (n=12). # 5.4 DISCUSSION AND CONCLUSIONS The species captured in the fall 2008 swarm surveys are bats that commonly hibernate in Ohio's caves during the winter. No state or federally listed bats, including the endangered Indiana bat, were captured in swarm surveys. The results of the swarm survey indicate that the two caves surveyed are used by swarming bats during the fall and probably provide suitable habitat for winter hibernation. However, the interpretation of swarm survey capture results is not always clear. Little is known about the behavior of bats during the spring and autumn migration period, and bats may visit and explore caves and mines during this period, but not hibernate in them during winter. Thus, it is not clear whether the bats captured in the fall 2008 swarm surveys are using these same caves for winter hibernation. However, the consistent capture of relatively high numbers of bats at these two caves throughout the fall swarming period and as late as October 6, and the relatively high total number of bats captured (n=884), strongly suggest that these caves provide suitable habitat for several species of bats for winter hibernation. # 6.0 Literature Cited - Arnett, E. B., editor. 2005. Relationships between bats and wind turbines in Pennsylvania and West Virginia: an assessment of bat fatality search protocols, patterns of fatality, and behavioral interactions with wind turbines. A final report submitted to the Bats and Wind Energy Cooperative. Bat Conservation International, Austin, Texas, USA. - Arnett, E. B., J. P. Hayes, and M. M. P. Huso. 2006. An evaluation of the use of acoustic monitoring to predict bat fatality at a proposed wind facility in south central Pennsylvania. An annual report submitted to the Bats and Wind Energy Cooperative. Bat Conservation International. Austin, Texas, USA. - Arnett, E. B., W. K. Brown, W. P. Erickson, J. K. Fielder, B. L. Hamilton, T. H. Henry, A. Jain, G. D. Johnson, J. Kerns, R. R. Koford, C. P. Nicholson, T. J. O'Connell, M. D. Piorkowski, R. D. Tankersley, Jr. 2008. Patterns of Bat Fatalities at Wind Energy Facilities in North America. Journal of Wildlife Management 72(1):61-78. - Chamberlain, D.E., M.R. Rehfisch, A.D. Fox, M. Desholm, and S.J. Anthony. 2006. The effect of avoidance rates on bird mortality predictions made by wind turbine collision risk models. Ibis: 148, pp. 198-202 - Coles, Victor. 1944. Nesting of Turkey Vulture in Ohio Caves. Auk: Vol. 61, No. 2, April-June, 1944. - Cooper, B.A., and T.J. Mabee. 2000. Bird migration near proposed wind turbine sites at Wethersfield and Harrisburg, New York. Unpublished report prepared for Niagara–Mohawk Power Corporation, Syracuse, NY, by ABR, Inc., Forest Grove, OR. 46 pp. - Cooper, B.A., A.A. Stickney, and T.J. Mabee. 2004c. A radar survey of nocturnal bird migration
at the proposed Chautauqua wind energy facility, New York, Fall 2003. - Cryan, P.M. 2003. Seasonal distribution of migratory tree bats (Lasiurus and Lasionycteris) in North America. Journal of Mammology 84 (2): 579-593. - Cryan, P.M. and A. C. Brown. 2007. Migration of bats past a remote island offers clues toward the problem of bat fatalities at wind turbines. Biological Conservation. doi:10.1016/j.biocon.2007.05.019 - Environmental Design and Research. 2006b Draft Environmental Impact Statement for the Cohocton Wind Power Project. Town of Cohocton, Steuben County, New York. Prepared for Canandaigua Wind Partners, LLC. - Erickson, W.P., G.D. Johnson, M.D. Strickland, K. Kronner. 2000. Final Report Avian and Bat Mortality Associated with the Vansycle Wind Project, Umatilla County, Oregon. - Prepared for Umatilla County Department of Resource Services and Development, Pendleton, Orgegon. - Erickson, W.P., G. Johnson, D. Young, D. Strickland, R. Good, M. Bourassa, and K. Bay. 2002. Synthesis and comparison of baseline avian and bat use, raptor nesting and mortality information from proposed and existing wind developments. Prepared for Bonneville Power Administration. - Farnsworth, G.L.F, K.H.P. Pollock, J.D. Nichols, T.R. Simons, J.E. Hines, and J.R. Sauer. 2002. A removal model for estimating detection probabilities from point-count surveys. The Auk 119(2): 414-425. - Fiedler, J.K., T.H. Henry, R.D. Tankersley, and C.P. Nicholson 2007. Results of Bat and Bird Mortality Monitoring at the Expanded Buffalo Mountain Windfarm, 2005 June 28, 2007. Prepared for Tennessee Valley Authority. - Gannon, W.L., R.E. Sherwin, and S. Haywood. 2003. On the importance of articulating assumptions when conducting acoustic surveys of habitat use by bats. Wild. Soc. Bull. 31 (1):45–61. - GAO (Government Accountability Office). 2005. Wind Power: Impacts on wildlife and government responsibilities for regulating development and protecting wildlife. Report to congressional requesters, September 2005. - Hawk Migration Association of North America. 2007. http://www.hmana.org/forms.php - Hayes J. P. 1997. Temporal variation in activity of bats and the design of echolocation-monitoring surveys. Journal of Mammalogy 78:514–24. - Hayes, J.P. 2000. Assumptions and practical considerations in the design and interpretation of echolocation-monitoring surveys. Acta Chiropterologica 2(2):225-236. - Jain, A., P. Kerlinger, R. Curry, and L. Slobodnik. 2007. Annual report for the Maple Ridge wind power Project post-construction bird and bat fatality study—2006. Annual report prepared for PPM Energy and Horizon Energy. Curry and Kerlinger, Cape May Point, New Jersey, USA. - Jain, A., P. Kerlinger, R. Curry, and L. Slobodnik. 2008. Annual report for the Maple Ridge wind power Project post-construction bird and bat fatality study—2007. Annual report prepared for PPM Energy and Horizon Energy. Curry and Kerlinger, Cape May Point, New Jersey, USA. - Johnson, G., W. Erickson, M. Strickland, M. Shepherd, S. Sarappo. 2002. Collision mortality of local and migrant birds at a large-scale wind-power development on Buffalo Ridge, Minnesota. Wildlife Society Bulletin 20: 879-887. - Johnson, G., W. Erickson, J. White, and R. McKinney. 2003. Avian and Bat Mortality During the First Year of Operation at the Klondike Phase I Wind Project, Sherman County, Oregon DRAFT March 2003. Prepared for Northwestern Wind Power, Goldendale, WA. - Kellogg, S. 2004. Eastern Continental Flyway. Hawk Migration Studies. Vol. XXIX(1):27-43. - Kerlinger, p. 1996. Supplement to the Phase I Avian Risk Assessment and Breeding Bird Study for the Deerfield Wind Project, Bennington County, Vermont. Prepared for Prepared for: Deerfield Wind, LLC http://ppmenergy.com/deerfield/Kerlinger/DFLD-PK-4_Supplemental_Report.pdf Accessed November 12, 2007 - Kerlinger, P. 1989. Flight Strategies of Migrating Hawks. University of Chicago Press. Chicago. - Kerns, J., and P. Kerlinger. 2004. A Study of Bird and Bat Collision Fatalities at the Mountaineer Wind Energy Center, Tucker County, West Virginia: Annual Report for 2003, prepared for FPL Energy and Mountaineer Wind Energy Center Technical Review Committee by Curry and Kerlinger, LLC, Cape May Point, NJ, February 2004. - Kerlinger, P. 2002. An Assessment of the Impacts of Green Mountain Power Corporation's Wind Power Facility on Breeding and Migrating Birds in Searsburg, Vermont. Prepared for the Vermont Department of Public Service Montpelier, Vermont. Subcontractor report for the National Renewable Energy Laboratory NREL/SR-500-28591. - Kerlinger, P., 2006. Supplement to the Phase I Avian Risk Assessment and Breeding Bird Study for the Deerfield Wind Project, Bennington County, Vermont. Prepared for Deerfield Wind, LLC. - Koford, R., A. Jain, G. Zenner, and A. Hancock. 2005. Avian Mortality Associated with the Top of Iowa Wind Farm Progress Report 2004 February 2, 2005. - Kunz, T.H., E.B. Arnett, W.P. Erickson, A.R. Hoar, G.D. Johnson, R.P. Larkin, M.D. Strickland, R.W. Thresher, and M.D. Tuttle. 2007a. Ecological impacts of wind energy development on bats: questions, research needs, and hypotheses. Frontiers in Ecology and the Environment 5:315-324. - O'Farrell, M.J., and W.L. Gannon. 1999. A comparison of acoustic versus capture techniques for the inventory of bats. Journal of Mammalogy 80(1):24–30. - O'Farrell, M.J., B.W. Miller, and W.L. Gannon. 1999. Qualitative identification of free-flying bats using the anabat detector. Journal of Mammalogy 80(1):11–23. - Ohio Department of Natural Resources. Division of Wildlife. Wildlife that are Considered Endangered, Threatened, Species of Concern, Special Interest, Extirpated, or - Extinct in Ohio. Updated September 2007. Accessed November 20, 2007. http://www.dnr.state.oh.us/Home/ExperienceWildlifeSubHomePage/Endangeredthreatenedspeciesplaceholder/resourcesmgtplansspecieslist/tabid/5664/Default.aspx. - Osborn, R.G., K.F. Higgins, R.E. Usgaard, C.D. Dieter, and R.D. Neiger. 2000. Bird mortality associated with wind turbines at the Buffalo Ridge Wind Resource Area, Minnesota. Am. Midl. Nat. 143: 41-52. - Reynolds, D. S. 2006. Monitoring the potential impacts of a wind development site on bats in the Northeast. Journal of Wildlife Management 70(5):1219 1227. - Stantec. 2007. Fall 2007 Bird and Bat Migration Survey Report; Visual, Radar, and Acoustic Bat Surveys for the Buckeye Wind Power Project in Champaign and Logan Counties, Ohio. Prepared for EverPower Wind Holdings. - Stantec. 2008 Spring, Summer, and Fall 2008 Bird and Bat Survey Report for the Buckeye Wind Power Project in Champaign and Logan Counties, Ohio. Prepared for EverPower Wind Holdings. - USFWS. 2008. Bat Survey Protocol for Assessing Use of Potential Hibernacula. Accessed September 1, 2008. http://www.fws.gov/midwest/endangered/mammals/inba_srvyprtcl.html - Wheeler, B. K. 2003. Raptors of Eastern North America. Princeton University Press. Princeton, NJ. - Whitfield, D.P. and M. Madders. 2006. A review of the impacts of wind farms on hen harriers (Circus cyaneus) and an estimation of collision avoidance rates. Natural Research, LTD, Natural Research Information Note 1 (Revised). - Woodlot Alternatives, Inc. 2005a. A Radar and Acoustic Survey of Bird and Bat Migration at the Proposed Liberty Gap Wind Project in Franklin, West Virginia Fall 2004. Prepared for US Wind Force, LLC. - _____. 2005b. A Fall 2004 Radar, Visual, and Acoustic Survey of Bird and Bat Migration at the Proposed Windfarm Prattsburgh Project in Prattsburgh, New York. Prepared for UPC Wind Management, LLC. - _____. 2005c. Fall 2004 Avian Migration Surveys at the Proposed Deerfield Wind/Searsburg Expansion Project in Searsburg and Readsboro, Vermont. Prepared for Deerfield Wind, LLC and Vermont Environmental Research Associates. - _____. 2005d. Memorandum Summary of fall 2005 Lempster bat survey. Prepared for Lempster Wind, LLC. - _____. 2007c. Lempster Wind Farm Wildlife Habitat Summary and Assessment. Prepared for Lempster Wind, LLC. - Young, D.P., W.P. Erickson, R.E. Good, M.D. Stickland, G.D. Johnson. 2003. Avian and bat mortality associated with the initial phase of the Foote Creek Rim Windpower Project, Carbon County, Wyoming. Prepared for Pacificorp, Inc. - Young, D.P., C.S. Nations, V.K. Poulton, J. Kerns, and L. Pavilonis, 2006. Avian and bat surveys for the Proposed Dairy Hills wind Project, Wyoming County, New York. Prepared for Horizon Wind Energy, April 2006, Cited in the Draft Environmental Impact Statement for the Noble Wethersfield Windpark, Wyoming County, New York. Prepared for Noble Wethersfield Windpark, LLC by Ecology and Environment. # **Appendix A** Acoustic survey results | | | App | | ble 1. Sum | nary of acoustic bat data and weather during each survey night at the | | | | | | t at the North High detector – 2008
UNKN | | | | | |-------------------------------|-------------|--------|------------------|---------------|---|----------------|-------------|-----------------|--------------|------|---|------|--------------|-------------------|-----------------------| | - | | | BBSH | | НВ | MYSP | | RBTP | | | UNKN | | _ | (s/u | celsius) | | Night of | Functional? | Ŧ | brown | Silver-haired | 2 | <u>6</u> | Eastern red | Tri-colored | _E | z | z | S | Total | Wind Speed (m/s) | Temperature (celsius) | | 3/29/08 | Υ | BBSH | Big | Sik | Hoary | MYSP | East | ř | RBTB | HFUN | LFUN | UNKN | 0 | Win | Теп | | 3/30/08
3/31/08
4/1/08 | Y
Y
Y | | | | | | | | | | | | 0 0 | 5.7 | 0.8 | | 4/2/08
4/3/08 | Y
Y | | | | | | | | | | | | 0 | 7.3
8.0 | 2.4
8.6 | | 4/4/08
4/5/08
4/6/08 | Y
Y
Y | | | | | | | | | | | | 0 0 | 3.6
7.4
5.5 | 4.2
6.8
12.5 | | 4/7/08
4/8/08 | N
N | | | | | | | | | | | | | 6.1
8.8 |
12.5
17.4 | | 4/9/08
4/10/08
4/11/08 | N
N
N | | | | | | | | | | | | | 7.5
8.9
8.5 | 7.0
14.8
9.2 | | 4/12/08
4/13/08
4/14/08 | N
N
N | | | | | | | | | | | | | 6.9
5.3 | 2.6
0.9 | | 4/15/08
4/16/08 | N
N | | | | | | | | | | | | | 4.6
6.9
8.5 | 2.6
7.7
11.6 | | 4/17/08
4/18/08
4/19/08 | N
N
N | | | | | | | | | | | | | 7.1
5.4
4.1 | 14.5
16.3 | | 4/20/08
4/21/08 | N
N | | | | | | | | | | | | | 3.4
7.0 | 8.7
10.9
13.5 | | 4/22/08
4/23/08
4/24/08 | N
N
N | | | | | | | | | | | | | 5.7
9.1
5.9 | 17.4
14.2
18.8 | | 4/25/08
4/26/08 | N
N | | | | | | | | | | | | | 8.5
3.9 | 20.2
10.0 | | 4/27/08
4/28/08
4/29/08 | N
N
N | | | | | | | | | | | | | 5.2
5.1
3.9 | 9.0
3.1
4.1 | | 4/30/08
5/1/08 | Y
Y | 2 | 1 | | | | | | | | | | 0
3 | 6.7
7.8 | 11.3
18.7 | | 5/2/08
5/3/08
5/4/08 | Y
Y
Y | 1 | | | | | 1 | | 1 | | 1 | | 3
0
1 | 9.5
7.4
4.8 | 7.8
11.4 | | 5/5/08
5/6/08 | Y
Y | | | 3 | | | 1 | | | 1 | 3 | | 7 | 4.8
6.5 | 14.0
17.1 | | 5/7/08
5/8/08
5/9/08 | Y
Y
Y | | | | | | | | | | | | 0 0 | 6.2
7.4
5.1 | 15.2
9.4
8.1 | | 5/10/08
5/11/08 | Y
Y | 3 | | | | | | | | 1 | 1 | | 4
1 | 6.7
8.2 | 12.1
9.8 | | 5/12/08
5/13/08
5/14/08 | Y
Y
Y | 1 | | 1 | | | 1 | | | | | | 0 0 3 | 4.6
6.4
5.4 | 8.2
13.9
12.1 | | 5/15/08
5/16/08 | Y
Y | | | | | | | | | | _ | | 0 | 8.6
6.7 | 9.0
11.6 | | 5/17/08
5/18/08
5/19/08 | Y
Y
Y | | | | 1 | | | | | | 1 | | 1
2
0 | 4.5
5.4
3.0 | 11.9
6.6
9.5 | | 5/20/08
5/21/08
5/22/08 | Y
Y
Y | | | | | | | | | | | | 0 0 | 5.5
5.8
4.8 | 8.1
8.6
11.0 | | 5/23/08
5/24/08 | Y
Y | | | | | | | | | | | | 0 | 6.0
4.6 | 10.6
10.4 | | 5/25/08
5/26/08
5/27/08 | Y
Y
Y | | | | 1 | | | | | 1 | | | 1
0
1 | 7.2
6.3
9.7 | 18.3
19.2
6.5 | | 5/28/08
5/29/08 | Y
Y | | | | | | | | | | | | 0 | 6.4
4.5 | 9.9
16.9 | | 5/30/08
5/31/08
6/1/08 | Y
Y
Y | 2 | | | 1 | | | | 1 | | 1 | | 5
1
1 | 9.2
6.2
5.8 | 20.9
18.8
17.5 | | 6/2/08
6/3/08 | Y
Y | 1 | | | | 1 | | | | | 1 | | 2 | 3.9
5.4 | 21.3
20.5 | | 6/4/08
6/5/08
6/6/08 | Y
Y
Y | | 2 | 1 | 1 | | | | | | 1
2
2 | | 2
3
4 | 5.1
7.3
8.0 | 20.5
25.8
27.4 | | 6/7/08
6/8/08 | Y
Y | | | | | | 1 | | | | 1
4 | | 1
5 | 4.7
7.0 | 24.1
27.6 | | 6/9/08
6/10/08
6/11/08 | Y
Y
Y | 1 | | 1 | 1 | | | | | 1 | 4 | | 5
1
6 | 6.7
5.9
4.9 | 26.5
21.4
23.5 | | 6/12/08
6/13/08
6/14/08 | Y
Y
Y | 2 | | | | | | | | 1 | 1 | | 0
4 | 5.7
6.3
4.2 | 24.5
24.1
22.3 | | 6/15/08
6/16/08 | Y
Y | | | | | | | | | | 1 | | 1
0
1 | 5.1
6.5 | 22.6
20.6 | | 6/17/08
6/18/08
6/19/08 | Y
Y
Y | | | 3 | | | | | | 1 | | | 1
0
3 | 6.2
5.6
4.0 | 16.4
17.5
18.2 | | 6/20/08
6/21/08 | Y
Y | | | J | | | | | | 1 | 1 | | 2
0 | 2.9
5.4 | 22.3 | | 6/22/08
6/23/08
6/24/08 | Y
Y
Y | 1 | 1 1 | 1 | | | 1 | | | | 2 | | 3
3
4 | 5.2
4.8
3.8 | 19.4
18.8
20.3 | | 6/25/08
6/26/08 | Y
Y | | | | | | | | | | 1 | | 0
1 | 5.4
5.7 | 21.9
24.2 | | 6/27/08
6/28/08
6/29/08 | Y
Y
Y | | | | | | | | | 1 | 1 1 | | 0
1
2 | 4.8
6.5
7.1 | 23.6
22.4
21.2 | | 6/30/08
7/1/08
7/2/08 | Y
Y
Y | 1 | | | | | | | | 1 | 1 | | 1
0
2 | 4.9
3.8
8.1 | 16.7
19.4
22.6 | | 7/3/08
7/4/08 | Y
Y | 2 | | | 1 | | | | | | 1 | | 3 | 6.3 | 19.7
17.7 | | 7/5/08
7/6/08
7/7/08 | Y
Y
Y | | 1 2 | | 1 | | | | | | 1
3
2 | | 1
5
4 | 4.8
3.8
4.3 | 20.6
23.1
24.5 | | 7/8/08
7/9/08 | N
N | | É | | | | | | | | | | | 6.5
6.2 | 23.5
22.5 | | 7/10/08
7/11/08
7/12/08 | N
N
N | | | | | | | | | | | | | 3.7
5.5
6.8 | 21.9
24.3
23.4 | | 7/13/08
7/14/08 | N
N | | | | | | | | | | | | | 6.3
4.3 | 21.9
20.5 | | 7/15/08
7/16/08
7/17/08 | Y
Y
Y | | | | | | | | | | 2 | | 0
0 | 2.8
3.8
3.7 | 22.9
24.9
25.7 | | 7/18/08
7/19/08 | Y
Y | 1 | 1 | | | | 1 | | | | 1 | | 3 | 5.1
4.8 | 25.8
25.9 | | 7/20/08
7/21/08
7/22/08 | Y
Y
Y | 1 | | | | | | | | 1 | 1 2 | | 2
3
3 | 6.8
5.2
4.7 | 25.3
24.2
22.5 | | 7/23/08
7/24/08
7/25/08 | Y
Y
Y | 1 | | | | | | | | 1 | 1 | | 1
0
3 | 4.8
4.3
3.0 | 20.6
20.9
21.4 | | 7/26/08
7/27/08 | Y
Y | | 1 | | | | | | | | 2 | | 3
0 | 4.7
4.0 | 22.9
21.1 | | 7/28/08
7/29/08
7/30/08 | Y
Y
Y | | | | | | 1 | | | | 2
1
4 | | 2 2 4 | 3.8
3.0
5.9 | 22.4
24.6
23.8 | | 7/31/08
8/1/08 | Y
Y | 2 2 | | | 2 | | 1 | | | 1 | 1 | | 3
6 | 4.9
5.1 | 23.7
24.3 | | 8/2/08
8/3/08
8/4/08 | Y
Y
Y | 1 1 | 1 | | | | | | | | 1
2
2 | | 3 3 3 | 4.9
2.9
4.9 | 23.4
22.2
23.1 | | 8/5/08
8/6/08 | Y
Y | 2
1 | | | | | | | | 1 | 3 | | 6
2 | 6.2
4.7 | 22.5
23.8 | | 8/7/08
8/8/08
8/9/08 | Y
Y
Y | 1 | 1 | | | | | | | | 2 | | 3 2 | 5.5
4.8
4.8 | 20.9
19.2
19.6 | | 8/10/08
8/11/08 | Y
Y | 1 | | | | | | | | | 1 | | 0
2 | 4.8
4.0 | 18.1
18.5 | | 8/12/08
8/13/08
8/14/08 | Y
Y
Y | 2 | 1 | | | | | | 1 | 1 | 1 | | 2
3
1 | 1.9
3.5
3.9 | 21.0
21.3
19.5 | | 8/15/08
8/16/08 | Y
Y | 1 | | | | | | | | | 3 | | 1 | 4.5
3.8 | 20.1
20.5 | | 8/17/08
8/18/08
8/19/08 | Y
Y
Y | 1 | | | | | | | | 1 2 | 3 | | 2
2
5 | 4.5
4.5
5.0 | 20.4
21.4
22.7 | | 8/20/08
8/21/08 | Y
Y | 1 | 1 | 1 | | | | | | 1 | 1
6 | | 9 | 5.3
5.8 | 20.7
24.0 | | 8/22/08
8/23/08
8/24/08 | Y
Y
Y | 1 | 1 1 | | | | 1 | | | 7 | 2
2
4 | | 6
3
14 | 5.7
4.6
4.5 | 25.6
25.7
24.2 | | 8/25/08
8/26/08 | Y
Y | | | | | 1 | | | | | 1 | | 1 | 8.2
7.4 | 20.0
19.7 | | 8/27/08
8/28/08
8/29/08 | Y
Y
Y | 3 2 | 1 | | | 2 | 1 | | 1 | 4 | 1 | | 7
4 | 5.4
3.3
4.6 | 19.3
19.4
23.8 | | 8/30/08
8/31/08
9/1/08 | Y
Y
Y | 2 | 1 | | | | 2 | | 1 | 1 | 3 | 1 | 4
1
10 | 5.1
5.9
5.5 | 23.2
22.8
22.9 | | 9/2/08
9/3/08 | Y
Y | | 1 | 1 | | | 1 | | | 1 | 1 2 | | 3 5 | 4.5
3.4 | 26.2
27.2 | | By Spe
By Gu | | 53 | 26
91
BBSH | 12 | 9
9
HB | 4
4
MYSP | 15 | 0
20
RBTB | 5 | 35 | 112
148
UNKN | 1 | 272
Total | | | | | | | חסמים | | | , JF | | ''DID | | | SHUM | | . oral | | | | Appendix | A Table 2. | Summary of | nmary of acoustic bat data and weather during each survey night at the North Low detection BBSH HB MYSP RBTP | | | | | | tor – 2008 | HAUZAI | | | | | | |----------------------------------|-------------|----------------------|--|---------------|----------|------------|----------------|-------------|-------------|-----------------------|-----------------------|------|------------------|-------------------|-----------------------| | | | BBSH | | НВ | MYSP | RBIP | | | | UNKN | | | • | sius) | | | | 2 | | | pe | | | p | - | | | | | Total | Wind Speed (m/s) | Temperature (celsius) | | Night of | Functional? | HS. | Big brown | Silver-haired | ary | SP | Eastern red | Tri-colored | ₽ | N S | NU'A' | UNKN | | nd Spec | nperatu | | 03/29/08 | Υ | BBSH | Big | Silv | Hoary | MYSP | Eas | Ė | RBTB | HFU | 4 | 5 | 0 | Wir | Ter | | 03/30/08
03/31/08
04/01/08 | Y
Y
Y | | | | | | | | | | | | 0
0
0 | 5.7 | 0.8 | | 04/02/08
04/03/08
04/04/08 | Y
Y
Y | | | | | | | | | | | | 0
0
0 | 7.3
8.0
3.6 | 2.4
8.6
4.2 | | 04/05/08
04/06/08
04/07/08 | Y
Y
N | | | | | | | | | | | | 0 | 7.4
5.5
6.1 | 6.8
12.5
12.5 | | 04/08/08
04/09/08 | N
N | | | | | | | | | | | | | 8.8
7.5 | 17.4
7.0 | | 04/10/08
04/11/08
04/12/08 | N
N
N | | | | | | | | | | | | | 8.9
8.5
6.9 | 9.2
2.6 | | 04/13/08
04/14/08
04/15/08 | N
N
N | | | | | | | | | | | | | 5.3
4.6
6.9 | 0.9
2.6
7.7 | | 04/16/08
04/17/08 | N
N | | | | | | | | | | | | | 8.5
7.1 | 11.6
14.5 | | 04/18/08
04/19/08
04/20/08 | N
N
N | | | | | | | | | | | | | 5.4
4.1
3.4 | 16.3
8.7
10.9 | | 04/21/08
04/22/08
04/23/08 | N
N | | | | | | | | | | | | | 7.0
5.7
9.1 | 13.5
17.4
14.2 | | 04/24/08
04/25/08 | N
N
N | | | | | | | | | | | | | 5.9
8.5 | 18.8
20.2 | | 04/26/08
04/27/08
04/28/08 | N
N
N | | | | | | | | | | | | | 3.9
5.2
5.1 | 9.0
3.1 | | 04/29/08
04/30/08 | N
Y | 2 | | | | | | | | 2 | 2 | | 6 | 3.9
6.7 | 4.1
11.3 | | 05/01/08
05/02/08
05/03/08 | Y
Y
Y | 3 | | 1 | 2 | | 1 | | | 1 | | | 4
6
0 | 7.8
9.5
7.4 | 18.7
16.4
7.8 | | 05/04/08
05/05/08
05/06/08 | Y
Y
Y | 3 | 1 | 2 | | | 1 | | 1 | 2 | 1
4
2 | 1 | 2
13
5 | 4.8
4.8
6.5 | 11.4
14.0
17.1 | | 05/07/08
05/08/08 | Y
Y | | 1 | | | | | | | 1 | | | 0 | 6.2
7.4 | 15.2
9.4 | | 05/09/08
05/10/08
05/11/08 | Y | 5 | 1 | 2 | | 1 | | | | 1
1
1 | 1 | | 10
2 | 5.1
6.7
8.2 | 8.1
12.1
9.8 | | 05/12/08
05/13/08
05/14/08 | Y | | 1 | | | 1 | 3 | 1 | | 1 2 | 3 | _ | 0
2
10 | 4.6
6.4
5.4 | 8.2
13.9
12.1 | | 05/15/08
05/16/08 | Y | 1 | | | | | 1 | | | 1 | 1 | | 2
4 | 8.6
6.7 | 9.0
11.6 | | 05/17/08
05/18/08
05/19/08 | Y
Y
Y | 1 | 1 | 1 | | 1 | 1 | | | | 1 | | 2
2
5 | 4.5
5.4
3.0 | 11.9
6.6
9.5 | | 05/20/08
05/21/08
05/22/08 | Y
Y
Y | | | 1 | | | 1 | | | 1 | 1 | | 2
0
2 | 5.5
5.8
4.8 |
8.1
8.6
11.0 | | 05/23/08
05/24/08 | Y | 3 | 1 | 1 | | | 1 | 1 | | | | | 3
4 | 6.0
4.6 | 10.6
10.4 | | 05/25/08
05/26/08
05/27/08 | Y
Y
Y | 1 | 1 | | | 2 | 1 | | 1 | 1 | 5 | | 5
11
0 | 7.2
6.3
9.7 | 18.3
19.2
6.5 | | 05/28/08
05/29/08
05/30/08 | Y
Y
Y | 1 | 2 | | 1 | | | | | 2 | 1 1 | | 3
3
4 | 6.4
4.5
9.2 | 9.9
16.9
20.9 | | 05/31/08
06/01/08 | Y | 2 | | | 1 | | 1 | | 1 | 1
2 | 3 | | 8
7 | 6.2
5.8 | 18.8
17.5 | | 06/02/08
06/03/08
06/04/08 | Y
Y
Y | 2 2 | 2 | | | | 1 | 1 | | 1 | 1 | | 5
2
7 | 3.9
5.4
5.1 | 21.3
20.5
20.5 | | 06/05/08
06/06/08
06/07/08 | Y
Y
Y | 3
3
2 | 2 | 1 | 1 | | 1 2 | 4 | 1 | 2 2 3 | 3
4
2 | | 14
13
10 | 7.3
8.0
4.7 | 25.8
27.4
24.1 | | 06/08/08
06/09/08 | Y | 3 2 | 2 | 1
1 | 1 | | 1 | 1 | 1 1 | 1 | 2
1 | | 8
10 | 7.0
6.7 | 27.6
26.5 | | 06/10/08
06/11/08
06/12/08 | Y
Y
Y | 4 3 | 3 | 1 | 2 | | 1 | | 1 | 4 2 | 7
1 | | 6
21
7 | 5.9
4.9
5.7 | 21.4
23.5
24.5 | | 06/13/08
06/14/08 | Y
Y | 2 | 1 3 | | | | 1 | | 1 | 2 | 3 2 | | 6
10 | 6.3
4.2 | 24.1
22.3 | | 06/15/08
06/16/08
06/17/08 | Y
Y
Y | 1 | 2 | | | | 2 | | | 1 | 1 | | 3
3
4 | 5.1
6.5
6.2 | 22.6
20.6
16.4 | | 06/18/08
06/19/08
06/20/08 | Y
Y
Y | 2 4 | 2 2 | 1 | | | | 1 | 1 | 1 1 | 2 2 1 | | 3
8
9 | 5.6
4.0
2.9 | 17.5
18.2
22.3 | | 06/21/08
06/22/08 | Y | 2 | 1 | | | 1 | | | | | 3 | | 5
2 | 5.4
5.2 | 20.1
19.4 | | 06/23/08
06/24/08
06/25/08 | Y
Y
Y | 1 | 1 | | | | | | 1 | 3 | 3 | | 5
8
4 | 4.8
3.8
5.4 | 18.8
20.3
21.9 | | 06/26/08
06/27/08
06/28/08 | Y
Y
Y | 1 | 3
1 | | | | | | | 2 | 9 | | 14
2
3 | 5.7
4.8
6.5 | 24.2
23.6
22.4 | | 06/29/08
06/30/08 | Y | ' | 1 | | | | 1 | | 1 | 1 | | 1 | 5
1 | 7.1
4.9 | 21.2
16.7 | | 07/01/08
07/02/08
07/03/08 | N
N | | | | | | | | | | | | | 3.8
8.1
6.3 | 19.4
22.6
19.7 | | 07/04/08
07/05/08
07/06/08 | N
N
N | | | | | | | | | | | | | 4.6
4.8 | 17.7
20.6
23.1 | | 07/07/08
07/08/08 | N
Y | 2 | 1 | | | | | | | | 2 | | 5 | 3.8
4.3
6.5 | 24.5
23.5 | | 07/09/08
07/10/08
07/11/08 | Y | 1 1 | 3 | | | | | | 1 | 1 | 2 | 1 | 7
6
4 | 6.2
3.7
5.5 | 22.5
21.9
24.3 | | 07/12/08
07/13/08 | Y | 1 | 1 2 | | | | | | 1 | | 2 4 | | 3
8 | 6.8 | 23.4
21.9 | | 07/14/08
07/15/08
07/16/08 | Y
Y
Y | 2
4
8 | 2 | | | 1 | 1 | | 1 4 | 3 | 2
4
4 | 1 | 5
14
23 | 4.3
2.8
3.8 | 20.5
22.9
24.9 | | 07/17/08
07/18/08
07/19/08 | Y
Y
Y | 8
6
8 | 3 | | 1 | 1 | 1 4 | | 1 | 1 3 | 7
4
4 | 1 | 19
14
24 | 3.7
5.1
4.8 | 25.7
25.8
25.9 | | 07/20/08
07/21/08 | Y | 4
5 | 1 3 | | 2 | 2 | 1 | | 2 | 4 | 5
8 | 2 | 23
23 | 6.8
5.2 | 25.3
24.2 | | 07/22/08
07/23/08
07/24/08 | Y
Y
Y | 5
1
1 | 2 | | | | 1 | | 1 | 4
3
1 | 5
1
3 | 1 | 18
7
8 | 4.7
4.8
4.3 | 22.5
20.6
20.9 | | 07/25/08
07/26/08
07/27/08 | Y
Y
Y | 4
4
8 | 1 1 2 | | | | 1 | | 2 | 1 2 | 7
3
1 | 1 | 15
11
13 | 3.0
4.7
4.0 | 21.4
22.9
21.1 | | 07/28/08
07/29/08 | Y
Y | 5
7 | 1 3 | | | 1 | 2 2 | | 2 | 3 4 | 3
5 | 2 | 14
26 | 3.8 | 22.4
24.6 | | 07/30/08
07/31/08
08/01/08 | Y
Y
Y | 9
5
6 | 2
1
2 | | 1 | 1 | 1 | | 1 2 | 2
3
5 | 9
5 | 1 2 | 17
22
23 | 5.9
4.9
5.1 | 23.8
23.7
24.3 | | 08/02/08
08/03/08
08/04/08 | Y
Y
Y | 4 2 | 2 | | | 1 | 1 | | 2 | 1 | 3 | 1 | 11
9
2 | 4.9
2.9
4.9 | 23.4
22.2
23.1 | | 08/05/08
08/06/08 | Y | 7 2 | 3 | | | | 1 | | 2 | 3 | 3 | 2 | 18
12 | 6.2
4.7 | 22.5
23.8 | | 08/07/08
08/08/08
08/09/08 | Y
Y
Y | 10
3
4 | 2 | | | 1 | 1 | | | 1 | 5
2
4 | | 21
8
8 | 5.5
4.8
4.8 | 20.9
19.2
19.6 | | 08/10/08
08/11/08
08/12/08 | Y | 3 3 6 | 3 | | | | 1 2 | | 1 2 | 6
1
2 | 6 1 3 | | 20
7
13 | 4.8
4.0
1.9 | 18.1
18.5
21.0 | | 08/13/08
08/14/08 | Y | 2
1 | | | | | 1 | | 1 | 5
4 | 2
4 | | 10
11 | 3.5
3.9 | 21.3
19.5 | | 08/15/08
08/16/08
08/17/08 | Y
Y
Y | 4
3
1 | 1 | | | | 2 | | 2
1
1 | 2
1
3 | 1
4
3 | 1 | 13
9
10 | 4.5
3.8
4.5 | 20.1
20.5
20.4 | | 08/18/08
08/19/08 | Y | 6
7 | 3 | | | 1 | 3 | 1 | 3 | 8
17 | 8 | 1 1 | 25
41 | 4.5
5.0 | 21.4
22.7 | | 08/20/08
08/21/08
08/22/08 | Y
Y
Y | 4
4
2 | 4
4
5 | | | 1 | 1 1 1 | | 5
2 | 6
5
5 | 5
3
5 | | 24
22
21 | 5.3
5.8
5.7 | 20.7
24.0
25.6 | | 08/23/08
08/24/08 | Y
Y
Y | 6
9 | 3 | | 1 | 1 | 5 | | 4 | 5
15
4 | 2
6 | 3 | 16
46 | 4.6
4.5 | 25.7
24.2 | | 08/25/08
08/26/08
08/27/08 | Y | 13
7
3 | 3
2
4 | | | 1 | 4
4
1 | | 1 2 | 1
4 | 8
6
2 | 1 | 34
22
17 | 7.4
5.4 | 20.0
19.7
19.3 | | 08/28/08
08/29/08
08/30/08 | Y
Y
Y | 10
5
8 | 6 | | | | 2 | 1 | 1
1
1 | 3
3
2 | 10
11
2 | 1 2 | 30
23
20 | 3.3
4.6
5.1 | 19.4
23.8
23.2 | | 08/31/08
09/01/08 | Y | 9 | 2 | | | | 4 | , | 2 | 14
2 | 4
5 | _ | 35
11 | 5.9
5.5 | 22.8
22.9 | | 09/02/08
09/03/08
By Sp | | 9
8
347 | 3
4
133 | 15 | 17 | 21 | 3
88 | 7 | 78 | 3
12
249 | 3
10
318 | 32 | 18
37
1305 | 4.5
3.4 | 26.2
27.2 | | | Guild | | 495
BBSH | | 17
HB | 21
MYSP | | 173
RBTB | | | 599
UNKN | | 1305
Total | | | | Appendix A | Table 3. | Summary of | of acoustic to | oat data and | d weather di | uring each s | urvey night | at the North | n Tree detec | ctor – 2008 | UNKN | | | | <u> </u> | |-------------------------------|-------------|-------------------|----------------|---------------------------------------|--------------|---------------|-------------|--------------|--------------|----------------|----------------|---------------|-------------------|-------------------|-----------------------| | Night of | Functional? | ввзн | Big brown | Silver-haired | Hoary | MYSP | Eastern red | Tri-colored | RBTB | HFUN | LFUN | UNKN | Total | Wind Speed (m/s) | Temperature (celsius) | | 3/29/08
3/30/08
3/31/08 | Y
Y
Y | ш | | , , , , , , , , , , , , , , , , , , , | _ | | | | <u> </u> | _ | | | 0 | | | | 4/1/08
4/2/08 | Y | | | | | 1 | | | | | | | 0
0
1 | 5.7
7.3 | 0.8
2.4 | | 4/3/08
4/4/08
4/5/08 | Y
Y
Y | 2 | 3 | | | 1 | | | | 2 | | | 0
1
7 | 8.0
3.6
7.4 | 8.6
4.2
6.8 | | 4/6/08
4/7/08 | Y
N | 1 | 1 | | | | | | | 1 | 2 | | 5
0 | 5.5
6.1 | 12.5
12.5 | | 4/8/08
4/9/08
4/10/08 | N
N
N | | | | | | | | | | | | 0 0 | 7.5
8.9 | 17.4
7.0
14.8 | | 4/11/08
4/12/08 | N
N | | | | | | | | | | | | 0 | 8.5
6.9 | 9.2 | | 4/13/08
4/14/08
4/15/08 | N
N
N | | | | | | | | | | | | 0 0 | 5.3
4.6
6.9 | 0.9
2.6
7.7 | | 4/16/08
4/17/08 | N
N | | | | | | | | | | | | 0 | 8.5
7.1 | 11.6
14.5 | | 4/18/08
4/19/08
4/20/08 | N
N
N | | | | | | | | | | | | 0 0 | 5.4
4.1
3.4 | 16.3
8.7
10.9 | | 4/21/08
4/22/08 | N
N | | | | | | | | | | | | 0 | 7.0
5.7 | 13.5
17.4 | | 4/23/08
4/24/08
4/25/08 | N
N
N | | | | | | | | | | | | 0 0 | 9.1
5.9
8.5 | 14.2
18.8
20.2 | | 4/26/08
4/27/08 | N
N | | | | | | | | | | | | 0 | 3.9
5.2 | 10.0
9.0 | | 4/28/08
4/29/08
4/30/08 | N
N
N | | | | | | | | 1 | | 2 | | 0 0 3 | 5.1
3.9
6.7 | 3.1
4.1
11.3 | | 5/1/08
5/2/08 | Y | 3
1 | 1 | | | | | | 1 | 1 | 1 | | 7 | 7.8
9.5 | 18.7
16.4 | | 5/3/08
5/4/08
5/5/08 | Y
Y
Y | 2
56 | 2
18 | 8 | | 1 1 3 | | | 4 | 10
2
1 | 1
2
4 | | 13
9
94 | 7.4
4.8
4.8 | 7.8
11.4
14.0 | | 5/6/08
5/7/08 | Y
Y | 6 | 1 | 1 | | | | | | 1 | 1 | | 10
1 | 6.5
6.2 | 17.1
15.2 | | 5/8/08
5/9/08
5/10/08 | Y
Y
Y | 2 7 | 2 | 1 | 1 | 1 | | | | 2 | 5
2
4 | | 10
7
14 | 7.4
5.1
6.7 | 9.4
8.1
12.1 | | 5/11/08
5/12/08 | Y
Y | 16
7 | 5 | | | | | | | 6
1 | 2 | | 27
13 | 8.2
4.6 | 9.8
8.2 | | 5/13/08
5/14/08
5/15/08 | Y
Y
Y | 3
23
1 | 12 | | 1 3 | 1 | | | 1 | 12
1 | 18 | | 4
67
6 | 6.4
5.4
8.6 | 13.9
12.1
9.0 | | 5/16/08
5/17/08 | Y
Y | 11
46 | 13
21 | 1 | | | | | 1 | 1 | 8
19 | | 34
89 | 6.7
4.5 | 11.6
11.9 | | 5/18/08
5/19/08
5/20/08 | Y
Y
Y | 3
6
4 | 6 | | 2
1
17 | | 6 | | | 2 | 1
2
1 | | 11
15
28 | 5.4
3.0
5.5 | 6.6
9.5
8.1 | | 5/21/08
5/22/08
5/23/08 | Y
Y
Y | 4 4 14 | 4
4
13 | | 6 | | | | 2 | 3 | 43
2
23 | | 61
15 | 5.8
4.8 | 8.6
11.0
10.6 | | 5/23/08
5/24/08
5/25/08 | Y
Y
Y | 37
2 | 23 | | | | 1 | | 2 | 3 | 23
29
1 | | 56
95
3 | 6.0
4.6
7.2 | 10.6
10.4
18.3 | | 5/26/08
5/27/08
5/28/08 | Y
N
N | 37 | 6 | | 3 | | 10 | | 1 | 11 | 10 | | 78
0
0 | 6.3
9.7
6.4 | 19.2
6.5
9.9 | | 5/28/08
5/29/08
5/30/08 | N
N | | | | | | | | | | | | 0 | 4.5
9.2 | 9.9
16.9
20.9 | | 5/31/08
6/1/08
6/2/08 | N
N
Y | 7 | | | | | | | | | 9 | | 0
0
16 | 6.2
5.8
3.9 | 18.8
17.5
21.3 | | 6/3/08
6/4/08 | Y
Y | 11
10 | 2 2 | | | 4 | 6 | | 1 | 9 | 1 | | 29 | 5.4
5.1 | 20.5
20.5 | | 6/5/08
6/6/08
6/7/08 | Y
Y
Y | 3
5 | | | | 1 | 3 | | | 3 | 1 | | 7
9
3 | 7.3
8.0
4.7 | 25.8
27.4
24.1 | | 6/8/08
6/9/08 | Y
Y | 5
87 | 4 | | 1 | 2 | 1 | | 1 | 1
13 | 23 | 1 | 6
133 |
7.0
6.7 | 27.6
26.5 | | 6/10/08
6/11/08
6/12/08 | Y
Y
Y | 39
16
4 | 5 | | | | 1 | | | 4 | 14
2
1 | 2 2 3 | 65
20
8 | 5.9
4.9
5.7 | 21.4
23.5
24.5 | | 6/13/08
6/14/08 | Y
Y | 9
147 | 1
14 | 1 | | 1 | 46 | | | 32
35 | 2
10 | 1
10 | 92
218 | 6.3
4.2 | 24.1
22.3 | | 6/15/08
6/16/08
6/17/08 | Y
Y
Y | 46
287
37 | 87
6
10 | | | 2 | | | | 7
8 | 5
59
2 | 13
14
6 | 154
373
63 | 5.1
6.5
6.2 | 22.6
20.6
16.4 | | 6/18/08
6/19/08 | Y
Y | 26
57 | 11 | | | | | | | 3 | 8
45 | 4 | 37
117 | 5.6
4.0 | 17.5
18.2 | | 6/20/08
6/21/08
6/22/08 | Y
Y
Y | 11
6
4 | 1 | | | | | | 1 | 7 | 21
4
1 | 1 | 42
10
6 | 2.9
5.4
5.2 | 22.3
20.1
19.4 | | 6/23/08
6/24/08 | Y
Y | 53
35 | 13
7 | | | | 1 | | | 1 2 | 15
15 | 2 | 85
62 | 4.8
3.8 | 18.8
20.3 | | 6/25/08
6/26/08
6/27/08 | Y
Y
Y | 173 | 84 | | | | | | | | 73
3
1 | 68 | 398
4
1 | 5.4
5.7
4.8 | 21.9
24.2
23.6 | | 6/28/08
6/29/08 | Y
Y | | | | | | | | | | | | 0 | 6.5
7.1 | 22.4
21.2 | | 6/30/08
7/1/08
7/2/08 | Y
Y
Y | 26
9 | 5 | | | | | | | 2 | 1 | | 0
29
15 | 4.9
3.8
8.1 | 16.7
19.4
22.6 | | 7/3/08
7/4/08 | Y
Y | 27
37 | 2 | | | | | | 4 | 4
12 | 6
4 | 1 | 40
59 | 6.3
4.6 | 19.7
17.7 | | 7/5/08
7/6/08
7/7/08 | Y
Y
Y | 57
55
4 | 18 | | | 1 | | | 1 | 1 | 11
2
5 | 1 | 75
78
9 | 4.8
3.8
4.3 | 20.6
23.1
24.5 | | 7/8/08
7/9/08
7/10/08 | Y
Y
Y | 13
103
10 | 7 2 | | 1 | 2 | 4 | | | 38
3
6 | 11 | 1 | 66
119
20 | 6.5
6.2
3.7 | 23.5
22.5
21.9 | | 7/11/08
7/12/08 | Y
Y | 6
86 | 29 | | 1 | 10 | 2 | | | 37 | 1 5 | 5 | 9
175 | 5.5
6.8 | 24.3
23.4 | | 7/13/08
7/14/08
7/15/08 | Y
Y
Y | 240
129
20 | 26
96
3 | | | 3 | 3
1 | | 1 | 17
22
4 | 26
10
2 | | 316
259
30 | 6.3
4.3
2.8 | 21.9
20.5
22.9 | | 7/16/08
7/17/08 | Y
Y | 19
14 | 3 | | | 9 | 4 | | | 8 | 2 | 1 | 44
21 | 3.8
3.7 | 24.9
25.7 | | 7/18/08
7/19/08
7/20/08 | Y
Y
Y | 23
16
34 | 1
2
5 | | | 2
39
8 | 3
25 | | 6 | 10
28
63 | 3
5
5 | | 40
93
146 | 5.1
4.8
6.8 | 25.8
25.9
25.3 | | 7/21/08
7/22/08 | Y
N | 367 | 28 | | | 24 | 9 | | 6 | 49 | 30 | 4 | 517
0 | 5.2
4.7 | 24.2
22.5 | | 7/23/08
7/24/08
7/25/08 | N
N
N | | | | | | | | | | | | 0 0 | 4.8
4.3
3.0 | 20.6
20.9
21.4 | | 7/26/08
7/27/08 | N
N | | | | | | | | | | | | 0 | 4.7
4.0 | 22.9
21.1 | | 7/28/08
7/29/08
7/30/08 | N
N
Y | 90 | 8 | | | 15 | 4 | | 1 | 88 | 15 | 1 | 0
0
222 | 3.8
3.0
5.9 | 22.4
24.6
23.8 | | 7/31/08
8/1/08
8/2/08 | Y
Y
Y | 176
105
130 | 9
8
17 | | 1 2 | 15
7
17 | 1
2 | | 1
1
8 | 66
61
60 | 60
24
9 | 3
2
1 | 331
211 | 4.9
5.1 | 23.7
24.3
23.4 | | 8/3/08
8/4/08 | Y
Y | 353
27 | 115
4 | | 4 | 28
6 | 8 | | 5 | 65
16 | 30
4 | 10
1 | 244
614
62 | 4.9
2.9
4.9 | 22.2
23.1 | | 8/5/08
8/6/08
8/7/08 | Y
Y
N | 216
69 | 18
13 | | | 185
31 | 31
4 | | 9 2 | 198
120 | 27
12 | 3 | 688
254
0 | 6.2
4.7
5.5 | 22.5
23.8
20.9 | | 8/8/08
8/9/08 | N
N | | | | | | | | | | | | 0 | 4.8
4.8 | 19.2
19.6 | | 8/10/08
8/11/08
8/12/08 | N
N
N | | | | | | | | | | | | 0 | 4.8
4.0
1.9 | 18.1
18.5
21.0 | | 8/13/08
8/14/08 | N
N | | | | | | | | | | | | 0 | 3.5 | 21.3
19.5 | | 8/15/08
8/16/08
8/17/08 | N
N
N | | | | | | | | | | | | 0
0
0 | 4.5
3.8
4.5 | 20.1
20.5
20.4 | | 8/18/08
8/19/08 | Y
Y | 87
19 | 8 | | | 1 | 23 | | 2 | 93 | 13 | 17 | 243
34 | 4.5
5.0 | 21.4
22.7 | | 8/20/08
8/21/08
8/22/08 | Y
Y
Y | 90
26
51 | 24
4
3 | | | 3
6
6 | 7
2
2 | | 3 | 30
6
13 | 7
7
8 | 6 | 170
51
85 | 5.3
5.8
5.7 | 20.7
24.0
25.6 | | 8/23/08
8/24/08 | Y
Y | 95
194 | 10
8 | | | 10
33 | 1
4 | | 2
12 | 19
61 | 15
22 | 3 | 155
334 | 4.6
4.5 | 25.7
24.2 | | 8/25/08
8/26/08
8/27/08 | Y
Y
Y | 34
191
45 | 4
158
3 | | | 13
23
8 | 2 | | 3
6
4 | 15
43
39 | 10
38
1 | | 81
459
100 | 8.2
7.4
5.4 | 20.0
19.7
19.3 | | 8/28/08
8/29/08 | Y
Y | 187 | | | | 1 | | 1 | 2 | 12 | 12
23 | | 12
226 | 3.3
4.6 | 19.4
23.8 | | 8/30/08
8/31/08
9/1/08 | Y
Y
Y | 246
253
385 | 8
14
2 | | | 1 | | | | 5
3
3 | 88
91
53 | 1 | 348
362
444 | 5.1
5.9
5.5 | 23.2
22.8
22.9 | | | Υ | 459
608 | 2 4 | | | 2
14 | | | 2 | 23
30 | 86
24 | 3 | 575
682 | 4.5
3.4 | 26.2
27.2 | | 9/2/08
9/3/08
By Spe | . 14 | 6809 | 1069 | 13 | 44 | 546 | 224 | 1 | 108 | 1586 | 1312 | 200 | | | | | The color | Appendix | A Table 4. | Summary of | of acoustic t | oat data and | weather du | uring each s | survey night | at the Sout | h High dete | ctor – 2008 | UNKN | | l | | | |--|--------------------|------------|--|---------------|---------------|------------|--------------|--------------|-------------|-------------|-------------|--------|------|---------|------------------|-----------------------| | Second 10 | Night | | ВВЅН | Big brown | Silver-haired | Hoary | MYSP | Eastern red | Tri-colored | RBTB | HFUN | LFUN | UNKN | Total | Wind Speed (m/s) | Temperature (celsius) | | Column C | 3/30/08
3/31/08 | N
N | | | | | | | | | | | | | | | | The column | 4/2/08 | N | | | | | | | | | | | | | 7.3 | 2.4 | | Second S | 4/4/08 | N | | | | | | | | | | | | | 3.6 | 4.2 | | Section Sect | 4/6/08 | N | | | | | | | | | | | | | 5.5 | 12.5 | | Section Sect | 4/9/08 | Υ | | | | | | | | | | | | | 7.5 | 7.0 | | Column | 4/11/08 | Υ | | | | | | | | | | | | 0 | 8.5 | 9.2 | | Second | 4/13/08 | Υ | | | | | | | | | | | | 0 | 5.3 | 0.9 | | Company | 4/16/08 | Υ | | | | | | | | | | 1 | | 1 | 8.5 | 11.6 | | Section | 4/18/08 | Υ | 1 | | | | | | | | | | | 0 | 5.4 | 16.3 | | Section Sect | 4/20/08 | Υ | | | | | | | | | | | | | 3.4 | 10.9 | | Section | 4/22/08 | N | | | | | | | | | | | | | 5.7 | 17.4 | | 1 | 4/25/08 | N | | | | | | | | | | | | | 8.5 | 20.2 | | Section Sect | 4/27/08 | N | | | | | | | | | | | | | 5.2 | 9.0 | | 1 | 4/29/08 | N | | | | | | | | | | | | | 3.9 | 4.1 | | 100
100 | 5/1/08
5/2/08 | N
N | | | | | | | | | | | | | 7.8 | 18.7
16.4 | | Section | 5/4/08 | N | | | | | | | | | | | | | 4.8 | 11.4 | | Section | 5/6/08 | N | | | | | | | | | | | | | 6.5 | 17.1 | | 1 | 5/8/08
5/9/08 | N
N | | | | | | | | | | | | | 7.4
5.1 | 9.4
8.1 | | 1. | 5/10/08
5/11/08 | N
N | | | | | | | | | | | | | 6.7
8.2 | 12.1
9.8 | | 1 | 5/13/08 | N | | | | | | | | | | | | | 6.4 | 13.9 | | 1 | 5/15/08
5/16/08 | Y
Y | | | | 1 | | | | | 1 | 1 | | | 8.6 | 9.0 | | 1 | 5/17/08 | Υ | 1 | | | | | | | | | | | 2 | 4.5 | 11.9 | | | 5/20/08 | Υ | | | | | | | | | | 1 | | 1
0 | 3.0
5.5 | 9.5
8.1 | | 1921 1 | 5/22/08 | Υ | | | | | | | | | | | | 0 | 4.8 | 11.0 | | Section The property prope | 5/24/08
5/25/08 | Y
Y | | | | 1_ | | 2 | | | | | | 0
3 | 4.6
7.2 | 10.4
18.3 | | 1 | 5/27/08 | Υ | 1 | 1 | | | | | | | | 3 | | 0 | 9.7 | 6.5 | | 90000 V | 5/29/08 | Υ | | | | | | 1 | | | | 4 | | 1 | 4.5 | 16.9 | | COORD Y | 5/31/08 | Υ | 1 | | | | | 1 | | | | 3 | | 5 | 6.2 | 18.8 | | Second N | 6/2/08 | Υ | 1 | 2 | | | | | | | 1 | | | | 3.9 | 21.3 | | 1970 N | 6/5/08 | N | | | | | | | | | | | | | 7.3 | 25.8 | | 0.000 N | 6/7/08 | N | | | | | | | | | | | | | 4.7 | 24.1 | | STATE N | 6/9/08 | N | | | | | | | | | | | | | 6.7 | 26.5 | | 91300 N | 6/11/08 | N | | | | | | | | | | | | | 4.9 | 23.5 | | STOREST | 6/13/08
6/14/08 | N
N | | | | | | | | | | | | | 6.3 | 24.1
22.3 | | | 6/16/08 | Υ | 2 | | | 1 | | | | | | 1 | | | 6.5 | 20.6 | | BODGOS Y Z T | 6/18/08 | Υ | | | 1 | | | | | | | 2 | | 2 | 5.6 | 17.5 | | | 6/20/08 | Υ | 2 | 1 | | | | | | | 1 | 1 | | 5 | 2.9 | 22.3 | | 625968 Y | 6/23/08 | Υ | | | | | | | | | | 2 | | 1 | 4.8 | 18.8 | | 62708 Y | 6/25/08 | Υ | | 1 | | | | | | | | 3 | | 5 | 5.4 | 21.9 | | 62008 Y | 6/27/08 | Υ | | 2 | | | | | | | | | | 5 | 4.8 | 23.6 | | 72008 Y 1 | 6/29/08
6/30/08 | Y
Y | | | | | | | | | 2 | | | 3
0 | 7.1
4.9 | 21.2
16.7 | | TAGOS Y | 7/2/08 | Υ | 1 | | | 2 | | | | | 1 | | | 1 | 8.1 | 22.6 | | TROUGH Y | 7/4/08 | Υ | | 1 | | | | | | | | 2 | | 1 | 4.6 | 17.7 | | 78908 Y 1 1 1 1 3 6.5 225 77908 Y Y 3 3 6.5 225 77908 Y Y 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 3.5 219 77908 Y Y 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 7/6/08 | Υ | 1 | 1 | | | | | | | 1 | 2 | | 5 | 3.8 | 23.1 | | T717108 | 7/8/08
7/9/08 | Υ | | | | 1 | | | | | | 1 | | 3 | 6.5 | 23.5 | | 1717-1716-1716-1716-1716-1716-1716-1716 | 7/11/08 | Υ | | | | 1 | 1 | | | | | | | 1
6 | 3.7
5.5 | 21.9
24.3 | | 771508 Y | 7/13/08 | Υ | | | | | | | | | 1 | 2 | | 3 | 6.3 | 21.9 | | T717108 | 7/15/08
7/16/08 | Y | L | 1 | | 2 | | | | | | | | 7 | 2.8
3.8 | 22.9
24.9 | | 772/08 Y 3 3 2 | 7/17/08
7/18/08 | Y | 1 | | | | 1 | | | | | 2 | | 4
6 | 3.7
5.1 | 25.7
25.8 | | 772308 | 7/20/08 | Υ | | 3 | | | | | | | 1 | 5 | | 14 | 6.8 | 25.3 | | 772408 Y | 7/22/08 | Y | É | | | | | | | | 1 | | | 2 | 4.7 | 22.5 | | T/27/08 Y | 7/24/08
7/25/08 | Y
Y | | | | 1 | | | | | | | | 1
6 | 4.3
3.0 | 20.9
21.4 | | 7/39/08 Y 2 | 7/27/08 | Υ | 1 | 3 | | 1 | | | | | | 4 | | 5 | 4.0 | 21.1 | | 731/08 Y 2 | 7/29/08 | Υ | 2 | | | | | | | | 1 | 6 | | 9 | 3.0 | 24.6 | | B2/208 Y | 7/31/08
8/1/08 | Y
Y | 1 | 1 2 | | | | | | | | 3 4 | | 6
7 | 4.9
5.1 | 23.7
24.3 | | BS/08 Y | 8/2/08
8/3/08 | Y | 1 2 | 3 | | | | | | | 1 | 2
1 | | 6
5 | 4.9
2.9 | 23.4
22.2 | | 8/8/08 Y | 8/5/08 | Y | 1 | | | | | | | | 1 | 3 | | 5 | 6.2 | 22.5 | | By By By By By By By By | 8/7/08 | Υ | + | | | | | 1 | | | | | 1 | 6 | 5.5 | 20.9 | | B/12/08 Y | 8/9/08
8/10/08 | Y
Y | 3 | | | | | | | | | | | 8
6 | 4.8
4.8 | 19.6
18.1 | | 8/14/08 Y | 8/11/08
8/12/08 | Y | | | | | | | | | 1 | | | 5 | 4.0
1.9 | 18.5
21.0 | | 8/16/08 Y 1 1 2 3.8 20.5 8/17/08 Y 2 1 3 4.5 20.4 8/18/08 Y 2 1 1 1 4 4.5 21.4 8/19/08 Y 1 1 1 2 4 5.5 5.0 22.7 8/20/08 Y 1 1 1 2 4 5.3 20.7 8/21/08 Y 6 1 1 1 5 14 5.8 24.0 8/22/08 Y 2 2 1 1 2 4 15.3 20.7 8/23/08 Y 1 1 1 2 4 11 5.8 24.0 8/25/08 Y 2 2 1 1 2 4 11 5.6 4 4 1 5.6 824.0 8 8/26/08 Y 2 1 1 4 6 3 16 4.5 24.2 8 8/26 | 8/14/08 | Υ | 1 | | | 4 | | | | | | | | 4 | 3.9 | 19.5 | | B/18/08 Y | 8/16/08 | Υ | | | | 1 | 1 | 1 | | | | 1 | | 2 | 3.8 | 20.5 | | 8/21/08 Y | 8/18/08 | Υ | L | | | 1 | | 1 | | | 1 | | | 4 | 4.5 | 21.4 | | 8/23/08 Y | 8/20/08
8/21/08 | Y
Y | | 1 | 1 | | | | | | 1 | 2
5 | | 4
14 | 5.3
5.8 | 20.7
24.0 | | 8/25/08 Y 2 1 1 5 8.2 2.00 8/26/08 Y 2 1 1 1 2 7 7.4 19.7 8/27/08 Y 1 1 1 2 2 6 5.4 19.3 8/28/08 Y 4 1 1 1 4 10 3.3 19.4 8/29/08 Y 2 1 2 1 1 1 3 10 4.6 23.8 8/30/08 Y 1 1 1 1 1 1 1 1 1 | 8/23/08 | Υ | | | | | | | | 2 | | | | 1 | 4.6 | 25.7 | | 8/27/08 Y | 8/25/08 | Υ | 2 | 1 | | 1 | | | | | 0 | 1 | | 5 | 8.2 | 20.0 | | 8/29/08 Y 2 1 2 1 1 3 10 4.6 23.8 8/30/08 Y 1 1 1 5.1 23.2 8/31/08 Y 0 5.9 22.8 9/1/08 Y 1 1 1 2 5 5.5 22.9 9/2/08 Y 3 1 1 1 3 2 11 4.5 26.2 9/3/08 Y 2 3 3 3 8 3.4 27.2 By Species 60 51 9 29 4 22 0 3 44 161 1 Poculd 120 29 4 25 206 384 | 8/27/08
8/28/08 | Y
Y | 1 | 1
4 | | | | | | | | 2
4 | | 6
10 | 5.4
3.3 | 19.3
19.4 | | 9/108 Y 1 1 1 2 5 5.5 22.9 9/208 Y 3 1 1 1 3 2 11 4.5 26.2 9/308 Y 9 2 3 3 3 8 3.4 27.2 By Species 60 51 9 29 4 22 0 3 44 161 1 1 384 Ps. Guild 120 29 4 25 206 384 | 8/29/08
8/30/08 | Y | 2 | | | | | | | | | | | 10
1 | 4.6
5.1 | 23.8
23.2 | | 9/3/08 Y 2 3 3 8 3.4 27.2
 By Species 60 51 9 29 4 22 0 3 44 161 1 384
 By Guild 120 29 4 25 206 384 | 9/1/08 | Υ | | | | 1 | 1 | 1 | | | 2 | | | 5 | 5.5 | 22.9 | | By Guild 120 29 4 25 206 | 9/3/08 | Υ | | | 9 | 29 | | 2 | 0 | 3 | 3 | 3 | 1 | 8 | | | | | | | Ė | 120 | | 29 | 4 | | 25 | | | 206 | | | | | | ppendix A | Table 5. | Summary of | of acoustic to
BBSH | oat data and | weather du | uring each s | urvey night | at the South | h Low detec | ctor – 2008 | UNKN | | | | | |--------------------|-------------|------------|------------------------|---------------|------------|--------------|-------------|--------------|-------------|-------------|----------------------|----------|----------|------------------|-----------------------| | Night of | Functional? | взн | Big brown | Silver-haired | Hoary | MYSP | Eastern red | ri-colored | втв | HFUN | NUF | UNKN | Total | Wind Speed (m/s) | Temperature (celsius) | | 3/29/08 | Υ | <u> </u> | ä | ισ | ř | Σ | Ë | Ė | - Z | 豆 | | 5 | 0 | 3 | Ĕ | | 3/30/08 | Y | | | | | | | | | | | | 0 | | | | 4/1/08
4/2/08 | Y
Y | | | | | | | | | | | | 0 | 5.7
7.3 | 0.8
2.4 | | 4/3/08
4/4/08 | Y | | | | | | | | | | | | 0 | 8.0
3.6 | 8.6
4.2 | | 4/5/08
4/6/08 | Y
Y | 1 | | | | | 1 | | | | 1 | | 0
3 | 7.4
5.5 | 6.8
12.5 | | 4/7/08 | Υ | | | | | | | | | | | | 0 | 6.1 | 12.5 | | 4/8/08
4/9/08 | Y | | | | | | | | | | 1 | | 1 | 8.8
7.5 | 17.4
7.0 | | 4/10/08
4/11/08 | Y | | | | | | | | | | | | 0 | 8.9
8.5 | 14.8
9.2 | | 4/12/08
4/13/08 | Y
Y | | | | | | | | | | | | 0 | 6.9
5.3 | 2.6
0.9 | | 4/14/08 | Υ | | | | | | | | | | | | 0 | 4.6 | 2.6 | | 4/15/08
4/16/08 | Y | 1 | | | | | | | | | 1 | | 2 | 6.9
8.5 | 7.7
11.6 | | 4/17/08
4/18/08 | Y | 1 | 1 | | 1 | | 1 | | | 2 | 1 | | 6 | 7.1
5.4 | 14.5
16.3 | | 4/19/08
4/20/08 | Y | 1 | | | | | 1 | | | | 1 | | 1 | 4.1
3.4 | 8.7
10.9 | | 4/21/08
4/22/08 | Y | 2 | 1 | 2 | | 1 | | | | 1 | 2 | | 6
5 | 7.0 | 13.5
17.4 | | 4/23/08 | Υ | 3 | | | | | 1 | | | 1 | 2 | | 7 | 9.1 | 14.2 | | 4/24/08
4/25/08 | Y
Y | 2 | | | | | 1 | | | | 4 | | 8
3 | 5.9
8.5 | 18.8
20.2 | | 4/26/08
4/27/08 | Y | 2 | 1 | | | | | | 1 | | 1 | | 5
2 | 3.9
5.2 | 10.0
9.0 | | 4/28/08
4/29/08 | Y
Y | | | | | | | | | | | | 0 | 5.1
3.9 | 3.1
4.1 | | 4/30/08 | Υ | 2 | | | | | 1 | | 2 | 3 | 1 | | 9 | 6.7 | 11.3 | | 5/1/08
5/2/08 | Y
Y | 2 | 1 | | | | 1 | | | | 3 | 1 | 7 | 7.8
9.5 | 18.7
16.4 | | 5/3/08
5/4/08 | Y
Y | 1 2 | <u> </u> | <u> </u> | <u> </u> | L □ | 1 | | | 2 | 1 | <u> </u> | 2
5 | 7.4
4.8 | 7.8
11.4 | | 5/5/08
5/6/08 | Y
Y | 2 | 1 | 1 | | | | | | 2 | 1 2 | | 6 3 | 4.8 | 14.0 | | 5/7/08
5/8/08 | Y | 1 | Ė | 1 | | | | | | | | | 0 | 6.2
7.4 | 15.2 | | 5/9/08 | Υ | 1 | | <u> </u> | | | | | | | | | 1 | 5.1 | 8.1 | | 5/10/08
5/11/08 | Y | 5
1 | 1 | | | | | | | 1 | 1 | | 8
2 | 6.7
8.2 | 12.1
9.8 | | 5/12/08
5/13/08 | Y | 1 2 | | | | | | | | 2 | 1 | | 1 5 | 4.6 | 8.2
13.9 | | 5/14/08 | Y | 1 | | | | | | | | 1 | Ė | | 2 | 5.4
8.6 | 12.1 | | 5/15/08
5/16/08 | Υ | | | | | | | | | | 1 | | 1 | 6.7 | 11.6 | | 5/17/08
5/18/08 | Y
Y | 2 | | 1 | | | 1 | | | 1 | 4 | | 9 | 4.5
5.4 | 11.9
6.6 | | 5/19/08
5/20/08 | Y
Y | 1 | | | | | | | | 1 | | | 2 | 3.0 | 9.5 | | 5/21/08 | Υ | | | | | | | | | | | | 0 | 5.8 | 8.6 | | 5/22/08 | Y | | | | | | | | | | | | 0 | 4.8
6.0 | 11.0 | | 5/24/08
5/25/08 | Y | 1 | | | | | 1 | | | 1 | 2
4 | | 7 | 4.6
7.2 | 10.4
18.3 | | 5/26/08
5/27/08 | Y
Y | | 1 | | 1 | 1 | | | | | | | 3
0 | 6.3
9.7 | 19.2
6.5 | | 5/28/08 | Ÿ | | | | | | | | | 1 | | | 1 | 6.4 | 9.9 | | 5/29/08
5/30/08 | Y | | | | 2 | | | | | 2 | 1 | | 3 | 4.5
9.2 | 20.9 | | 5/31/08
6/1/08 | Y | 1 | | | | | 1 | | | 1 | 3 | | 4 | 6.2
5.8 | 18.8
17.5 | | 6/2/08
6/3/08 | Y | 2 | 2 | | 1 | | 1 | | | 1 | 2 | | 5 | 3.9
5.4 | 21.3
20.5 | | 6/4/08 | Υ | | | | | | | | | | 4 | | 4 | 5.1 | 20.5 | | 6/5/08
6/6/08 | Y
Y | | 1 | | | | | | | 1 | 2 | | 3 | 7.3
8.0 | 25.8
27.4 | | 6/7/08
6/8/08 | Y | 1 | 3 | | | | | | | 1 | 1 | | 6
1 | 4.7
7.0 | 24.1
27.6 | | 6/9/08
6/10/08 | Y
Y | 2 | 1 | | | | 1 | | | 1 | 2 | | 7 | 6.7
5.9 | 26.5
21.4 | | 6/11/08 | Υ | 1 | | | | | | | | 1 | 3 | | 5 | 4.9 | 23.5 | | 6/12/08
6/13/08 | Y | | | | | | | | | | 6
3 | | 6
3 | 5.7
6.3 | 24.5
24.1 | | 6/14/08
6/15/08 | Y | 2 | 1 | 1 | | | 1 | | | | 2 | | 3 | 4.2
5.1 | 22.6 | | 6/16/08
6/17/08 | Y
Y
| 1 | | | | | | | | | 4 2 | | 5
2 | 6.5
6.2 | 20.6
16.4 | | 6/18/08
6/19/08 | Y | | | | 2 | | | | | 1 | 1 2 | | 1 | 5.6
4.0 | 17.5 | | 6/20/08 | Υ | 4 | | | | | | | | | 1 | | 5
5 | 2.9 | 22.3 | | 6/21/08
6/22/08 | Y | 3 | 1 | | | | | | | | 1 | | 5
1 | 5.4
5.2 | 20.1
19.4 | | 6/23/08
6/24/08 | Y | 2 | | | | | | | | 1 | 2
4 | | 3
6 | 4.8
3.8 | 18.8 | | 6/25/08
6/26/08 | Y
Y | 1 | | | | | | | | | 2 | | 1 2 | 5.4
5.7 | 21.9
24.2 | | 6/27/08
6/28/08 | Y
Y | 2 | _ | | | | | | | 1 | 3 2 | | 4 | 4.8 | 23.6 | | 6/29/08 | Υ | | 1 | | | | | | | | | | 5
0 | 6.5
7.1 | 21.2 | | 6/30/08
7/1/08 | Y | | | | | | | | | | | | 0 | 4.9
3.8 | 16.7
19.4 | | 7/2/08
7/3/08 | Y | | | | | | | | | 1 | 1 | | 1 1 | 8.1
6.3 | 22.6 | | 7/4/08 | Υ | | | | | | | | | 1 | 1 | | 1 | 4.6 | 17.7 | | 7/5/08
7/6/08 | Y | 1 | | | | | | | | | 1 | | 1 | 4.8
3.8 | 20.6 | | 7/7/08
7/8/08 | Y
Y | 1 | | 1 | <u> </u> | E | E | | | 1 | 2 | <u> </u> | 2
4 | 4.3
6.5 | 24.5
23.5 | | 7/9/08
7/10/08 | Y
Y | 2 | 1 2 | | | | | | | | 1 | | 3 4 | 6.2 | 22.5 | | 7/11/08 | Υ | | 1 | | 1 | | | | | 1 | 2 | | 5 | 5.5 | 24.3 | | 7/12/08
7/13/08 | Y | 1 | | | | | | | | | | | 1 | 6.8 | 23.4 | | 7/14/08
7/15/08 | Y
Y | 2 | L | L | <u> </u> | L- | 1 | | | <u> </u> | 4 | L | 0
7 | 4.3
2.8 | 20.5 | | 7/16/08
7/17/08 | Y | 1 1 | | | | | 1 | | | | 3 | | 5 2 | 3.8 | 24.9 | | 7/18/08 | Y | 2 | | | 3 | | 1 | | 1 | 4 | 1 | | 11 | 5.1 | 25.8 | | 7/19/08
7/20/08 | Υ | 2 | 3 | | 2 | | | | | 1 | 4 | | 7
12 | 4.8
6.8 | 25.3 | | 7/21/08
7/22/08 | Y
Y | 2 | | 1 | | | | | | 1 | 4
6 | | 7
9 | 5.2
4.7 | 24.2
22.5 | | 7/23/08
7/24/08 | Y | Ι | \vdash | | 1 | \vdash | - | | | | \vdash | - | 0 | 4.8 | 20.6 | | 7/25/08 | Υ | 1 3 | 3 | | | | 1 1 | | | 1 | 2 | | 8 | 3.0 | 21.4 | | 7/26/08 | Y | 3
4 | 1 | | 1 | | 1 | | | | 6
2 | | 7 | 4.7 | 22.9 | | 7/28/08
7/29/08 | Y
Y | 3 | 3 | 1 | | | 1 | | | 1 | 2
6 | <u> </u> | 6
12 | 3.8
3.0 | 22.4
24.6 | | 7/30/08
7/31/08 | Y | 3 | 4 | | 1 | | 1 | | | 3 | 7 5 | | 15
18 | 5.9 | 23.8 | | 8/1/08 | Υ | 6 | 5 | | | | | | | 1 | 10 | | 22 | 5.1 | 24.3 | | 8/2/08
8/3/08 | Y | 1 | 1 | | | | 1 | | | | 3 | | 13
5 | 4.9
2.9 | 23.4 | | 8/4/08
8/5/08 | Y
Y | 2
13 | 1 | <u> </u> | 1 | ĿĪ | 1 | | | 4
2 | 3
6 | <u> </u> | 12
22 | 4.9
6.2 | 23.1 | | 8/6/08
8/7/08 | Y
Y | 6 | 4 | | 1 | | 2 | _ | _ | 1 | 7
10 | | 19
16 | 4.7
5.5 | 23.8 | | 8/8/08 | Υ | 1 | | | | | 1 | | | | | | 2 | 4.8 | 19.2 | | 8/9/08
8/10/08 | Y | 6
2 | 4 2 | | | 1 | 1 | | | 1 | 3 | | 14
10 | 4.8
4.8 | 19.6 | | 8/11/08
8/12/08 | Y
Y | | 3 | | | | | | | | 1 | | 1 4 | 4.0
1.9 | 18.5
21.0 | | 8/13/08
8/14/08 | Y
Y | 1 3 | 3 | 1 | | | 1 2 | | | | 4 | | 10 | 3.5 | 21.3 | | 8/15/08 | Υ | 2 | 1 | | 1 | | 1 | | | | 2 | | 7 | 3.9
4.5 | 19.5 | | 8/16/08
8/17/08 | Y
Y | 4
2 | 2 | L | | L- | 1 2 | | 1 | | 5
1 | L - | 12
6 | 3.8
4.5 | 20.5 | | 8/18/08
8/19/08 | Y
Y | 2 | 3 | | | | 4 2 | | | 3 | 6 | | 12
17 | 4.5
5.0 | 21.4 | | 8/20/08 | Υ | 6 | 3 | 1 | 1 | | 1 | | | 4 | 3 | | 19 | 5.3 | 20.7 | | 8/21/08
8/22/08 | Y
Y | 12
9 | 5
4 | | 1 | 1 | 5
2 | | | 2
5 | 8
4 | | 33
26 | 5.8
5.7 | 24.0
25.6 | | 8/23/08
8/24/08 | Y
Y | 7 | 3 2 | 1 | | | 1
5 | | | 1
10 | 1
6 | | 8
31 | 4.6
4.5 | 25.7
24.2 | | 8/25/08
8/26/08 | Y | 6 3 | 1 | | | | 2 | | | 1 1 | 8 | 1 | 17 | 8.2 | 20.0 | | 8/27/08 | Υ | 1 | | | | | 1 | | | 1 | 2 | 1 | 18
5 | 7.4
5.4 | 19.3 | | 8/28/08
8/29/08 | Y | 2 | 1 | | | | | | 1 | 4 | 2
8 | | 11
12 | 3.3
4.6 | 19.4
23.8 | | 0/00/00 | Y
Y | 1 | | | | | 1 | | | 1 | 4 | | 4 | 5.1
5.9 | 23.2 | | 8/30/08
8/31/08 | | 4 | | | | | 1 1 | | | 2 | 3 | | 10 | 5.5
4.5 | 22.9 | | 8/31/08
9/1/08 | Y | | 2 | | | | | | | | | | 77 | | | | 8/31/08 | Y | 236 | 9 5 | 12 | 24 | 4 | 64 | 0 | 6 | 4
102 | 3
5
304 | 3 | 11
9 | 3.4 | 27.2 | | The column | Appendix A | A Table 6. | Summary | of acoustic I | bat data and | l weather di | uring each s | urvey night | at the Sout | h Tree dete | ctor – 2008 | | | | | | |--|----------------------|-------------|----------|---------------|--------------|--------------|--------------|-------------|-------------|-------------|-------------|---------|------|-----------|------------------|-----------------------| | Section Sect | Night of | Functional? | | BBSH | | НВ | MYSP | | RBTP | | | UNKN | UNKN | | Wind Speed (m/s) | Temperature (celsius) | | Column | 03/30/08 | Υ | | | | | | | | | | | | 0 | | | | Column | 04/01/08
04/02/08 | Y
Y | | | | | | | | | | | | 0 | 7.3 | 2.4 | | Section | 04/04/08 | Υ | | | | | | | | | | | | 0 | 3.6 | 4.2 | | Second | 04/06/08 | Υ | | | | | | | | | 1 | 6 | | 7 | 5.5 | 12.5 | | The color | 04/08/08
04/09/08 | Y
Y | | | | | | | | | | | | 1 | 8.8
7.5 | 17.4 | | A | 04/11/08 | Υ | | | | | | | | | | | | 4
1 | 8.5 | 9.2 | | The color | 04/13/08 | Υ | | | | | | | | | | | | 0 | 5.3 | 0.9 | | MASSIE | 04/15/08 | Υ | | | | | | | | | | | | 0 | 6.9 | 7.7 | | March 1 | 04/18/08 | Υ | 3 | | | | 1 | | | | | | | 11 | 5.4 | 16.3 | | 1.000 1.00 | 04/20/08 | Υ | 1 | 2 | 2 | | | | | | 3 | 4 | 1 | 10 | 3.4 | 10.9 | | 1266 Y | 04/22/08 | Υ | 2 | 1 | | | 1 | 1 | | | 1 | 5 | | 10 | 5.7 | 17.4 | | ACCOUNTY 15 | 04/25/08 | Υ | 2 | | | | | | | | 1 | 5 | | 8 | 5.9
8.5 | 20.2 | | AGAIN | 04/27/08 | Υ | 31 | | 1 | | | | | 1 | | | 1 | 46 | 5.2 | 9.0 | | Company | 04/29/08 | Y
Y | 8 | 3 | | | 1 | 4 | | | | 11 | 4 | 9 | 3.9 | 4.1 | | Company Comp | 05/02/08 | Y | | | | | | | | | | | 1 | 3 | 9.5 | 16.4 | | Section Y | 05/04/08 | Υ | | | 37 | | | | | | Ċ | | 1 | 14 | 4.8 | 11.4 | | Company | 05/06/08
05/07/08 | Y
Y | 17
1 | | ,, | | | | | | 4 | | | 28
1 | 6.5
6.2 | 17.1
15.2 | | STATE | 05/08/08
05/09/08 | Υ | | | | | 1 | | | | | 40 | | 9 | 7.4
5.1 | 9.4
8.1 | | 20 20 20 20 20 20 20 20 | 05/11/08 | Υ | 20 | 6 | | | | 3 | | | 18 | 1 | 3 | 48 | 8.2 | 9.8 | | 25 26 7 | 05/13/08
05/14/08 | Y
Y | 16
60 | | | | | 2 | | | 1 | 14 | | 31
104 | 6.4
5.4 | 13.9
12.1 | | Column C | 05/15/08
05/16/08 | Υ | 1
131 | 72 | | | | | | | 2 | 29 | 1 | 2
236 | 8.6
6.7 | 9.0
11.6 | | Company Total To | 05/18/08 | Y | 10 | 13 | | | | 2 | | |
2 | 40 | 1 | 23 | 5.4 | 6.6 | | Column C | 05/20/08
05/21/08 | Y
Y | 7
38 | 9
36 | | | | | | | | 12 | | 19
86 | 5.5
5.8 | 8.1
8.6 | | 10000000 | 05/22/08
05/23/08 | Y | 43
50 | 35
5 | | | | | | | 7 | 21 | | 85 | 4.8
6.0 | 11.0
10.6 | | 1 | 05/25/08 | Υ | 15 | 6 | 1 | | 1 | | | 1 | 1 | 24 | | 46 | 7.2 | 18.3 | | 1 | 05/27/08
05/28/08 | Υ | 1 | | | 2 | | | | | 1 | 1 | | 3 | 9.7 | 6.5 | | 1921 1 | 05/29/08
05/30/08 | Y | 33
6 | 13
1 | | | 1 | 5
1 | | | 1 4 | 18
6 | 3 | 74
22 | 4.5
9.2 | 16.9
20.9 | | | 06/01/08 | Υ | | | | | | | | 2 | 8 | | | 182 | 5.8 | 17.5 | | 200006 Y | 06/03/08
06/04/08 | Y
Y | | | | | | | | | | 4 | | 0 | 5.4 | 20.5
20.5 | | 0000000 Y | 06/06/08 | Υ | 4 | | | | | | | | | | | 0 | 8.0 | 27.4 | | SCHOOLS Y | 06/08/08 | Υ | | | | | | | | | 1 | 20 | 1 | 0 | 7.0 | 27.6 | | 061306 Y | 06/10/08 | Y
Y | | | | | | | | | | | | 2 | 5.9 | 21.4 | | 1995 | 06/13/08 | Y | _ | | | | | | | | | | | 5 | 6.3 | 24.1 | | 989708 Y 4 | 06/15/08 | Υ | 2 | 1 | | | 1 | | | | - | 5 | 1 | 9 | 5.1 | 22.6 | | 926200 Y | 06/17/08
06/18/08 | Y
Y | 4 | 1 | | | | | | | | 3 | | 7 | 6.2
5.6 | 16.4
17.5 | | 1 | 06/20/08 | Υ | | 2 | | | 1 | | | | | | | 2 | 2.9 | 22.3 | | 062/406 Y | 06/22/08 | Υ | | 3 | | | | | | | 1 | | | 1 | 5.2 | 19.4 | | 0,000,000 Y | 06/24/08
06/25/08 | Y
Y | | | | | | | | | | 5
10 | 1 | 6
19 | 3.8
5.4 | 20.3
21.9 | | 08/2000 Y | 06/27/08 | Υ | | | | | | | | | 1 | | | 0 | 4.8 | 23.6 | | 0707000 Y | 06/29/08 | Υ | | | | | | | | | | | | 2 | 7.1 | 21.2 | | 0704000 Y | 07/01/08
07/02/08 | Y | | | | | | | | | | | | 2
0 | 3.8
8.1 | 19.4
22.6 | | 07/07/08 Y | 07/04/08 | Υ | 1 | 2 | | | 1 | | | | | 1 | 1 | 5 | 4.6 | 17.7 | | 07/5909 N | 07/06/08
07/07/08 | Y
Y | | | | | | | | | | | | 1
0 | 3.8
4.3 | 23.1
24.5 | | 0711108 N | 07/08/08
07/09/08 | N
N | | | | | | | | | | | | 0 | 6.5
6.2 | 23.5
22.5 | | 07/14/08 N | 07/11/08 | N | | | | | | | | | | | | 0 | 5.5 | 24.3 | | 9771508 Y Y Y | 07/13/08
07/14/08 | N
N | | | | | | | | | | | | 0 | 6.3
4.3 | 21.9
20.5 | | 07/19/08 Y 1 1 | 07/15/08
07/16/08 | Y | | | | | | | | | 2 | | | 2 | 2.8
3.8 | 22.9
24.9 | | 07/2008 Y 4 4 | 07/18/08
07/19/08 | Y
Y | | | | | | | | | 1 | 4 | | 8
1 | 5.1
4.8 | 25.8
25.9 | | 07/23/08 Y 28 | 07/20/08
07/21/08 | Y
Y | 17 | 1 | | | | | | | 3 | 29 | 2 | 12
51 | 6.8
5.2 | 25.3
24.2 | | 07/28/08 | 07/23/08 | Υ | 28 | | | | | | | | 11 | 21 | | 76 | 4.8 | 20.6 | | 07/27/08 Y 18 1 1 1 1 1 1 1 1 1 1 1 2 2 45 4.0 21.1 07/28/08 Y 3 1 1 1 1 1 4 14 14 1 1 24 38 82.4 07/28/08 Y 3 1 1 1 1 1 1 1 1 1 1 1 1 1 5.9 2.3 07/31/08 Y 2 2 1 2 2 1 5 5 5 1 1 15 4.9 23.8 07/31/08 Y 2 2 1 2 1 5 5 5 1 1 15 4.9 23.8 08/07/08 Y 1 1 1 1 1 1 1 1 3 5.1 1 24.3 08/02/08 Y 1 1 1 1 1 1 1 1 3 5.1 1 24.3 08/02/08 Y 1 1 1 1 1 1 1 1 1 3 5.1 1 24.3 08/02/08 Y 1 1 1 1 1 1 1 1 1 3 5 1 1 24.3 08/02/08 Y 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 07/25/08
07/26/08 | Y | 2
4 | 2 | | | | 1
11 | | | 4
26 | 5
24 | 2 | 14
69 | 3.0
4.7 | 21.4
22.9 | | 07/310/8 | 07/27/08
07/28/08 | Y | 18
3 | | | | | 1 | | 4 | 10
14 | 12
1 | 2 | 45
24 | 4.0
3.8 | 21.1
22.4 | | 1 | 07/30/08 | Υ | | | | | 2 | 1 | | | | 1 | | 1 | 5.9 | 23.8 | | 080308 | 08/01/08
08/02/08 | Y
Y | 1 | | | | | | | | 1
5 | 1 | 1 2 | 3
9 | 5.1
4.9 | 24.3
23.4 | | 1 | 08/03/08
08/04/08 | Y
Y | 1 | | | | | | | | 6 | 1 | 2 | 10
1 | 2.9
4.9 | 22.2
23.1 | | 0808088 Y | 08/06/08 | Y | | 1 | | | | | | 1 | 1 | | 1 | 2 | 4.7 | 23.8 | | 08/10/08 Y | 08/08/08
08/09/08 | Y
Y | | | | | | | | | 3
2 | 3
1 | 2 | 9 | 4.8
4.8 | 19.2
19.6 | | 08/13/08 Y | 08/11/08 | Υ | 1 | 4 | | | | | | | 3 | 7 | 2 | 14
13 | 4.8
4.0 | 18.5 | | 98/15/08 Y | | Υ | 1 | | | | 1 | | | | 2 | | | 2 | 3.5
3.9 | 21.3 | | 08/17/08 Y | 08/15/08
08/16/08 | Y
Y | | | | | | | | | 6
1 | 1 4 | | 8
6 | 4.5
3.8 | 20.1
20.5 | | 98/20/08 Y | 08/17/08
08/18/08 | Y
Y | | | | | | | | | | | 5 | 32
0 | 4.5
4.5 | 20.4
21.4 | | 98/22/08 Y | 08/20/08 | Υ | | | | | | | | | | | | 0 | 5.3 | 20.7 | | 08/24/08 Y | 08/22/08
08/23/08 | Y | | | | | | | | | | | | 0 | 5.7 | 25.6
25.7 | | 08/27/08 Y 1 6 8 8 16 5.4 19.3 (08/28/08 Y 1 1 6 6 8 8 16 5.4 19.3 (08/28/08 Y 1 1 1 7 1 1 11 4.6 23.8 (08/28/08 Y 2 1 1 7 1 1 11 4.6 23.8 (08/30/08 Y 5 2 6 10 12 3 5.1 23.2 (08/30/08 Y 2 4 4 1 12 53 1 95 5.9 22.8 (09/01/08 Y 4 4 3 1 1 8 8 8 2 24 5.5 22.9 (09/03/08 Y 4 2 6 4.5 26.2 (09/03/08 Y 2 2 7 1 | 08/24/08
08/25/08 | Y | | | | | | | | | | | | 0
6 | 4.5
8.2 | 24.2
20.0 | | 08/29/08 Y 2 1 7 1 11 4.6 23.8 08/30/08 Y 5 2 6 10 23 5.1 23.2 08/31/08 Y 24 4 1 12 53 1 95 5.9 22.8 09/01/08 Y 4 3 1 8 8 24 5.5 22.9 09/02/08 Y 4 2 6 4.5 26.2 29/03/08 4 4 2 6 4.5 26.2 29/03/08 4 2 6 4.5 26.2 3 4 27.2 2 4 2 6 4.5 26.2 3 4 27.2 3 4 27.2 3 4 27.2 3 4 27.2 3 4 27.2 4 4 2 6 4.5 26.2 4 2 6 4.5 26.2 4 2 4 3 4 27.2 4 <td>08/27/08</td> <td>Υ</td> <td>1</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>6</td> <td>8</td> <td>2</td> <td>16</td> <td>5.4</td> <td>19.3</td> | 08/27/08 | Υ | 1 | | | | | | | | 6 | 8 | 2 | 16 | 5.4 | 19.3 | | 08/31/08 Y 24 4 1 12 53 1 95 5.9 22.8 09/07/08 Y 4 3 1 8 8 24 5.5 22.9 09/02/08 Y 4 2 6 4.5 26.2 09/03/08 Y 2 7 1 10 3.4 27.2 By Species 1679 574 45 25 24 83 0 13 423 1046 80 3992 By Coults 2298 25 24 96 1549 3992 | 08/29/08
08/30/08 | Y
Y | 5 | 2 | | | | | | · | 7
6 | 1
10 | | 11
23 | 4.6
5.1 | 23.8
23.2 | | 09/03/08 Y 2 7.2 7 1 10 3.4 27.2 By Species 1679 574 45 25 24 83 0 13 423 1046 80 3992 By Could 2298 25 24 96 1549 3992 | 09/01/08 | Υ | | | | | 1 | | | 1 | 8 | 8 | 1 | 24 | 5.5 | 22.9 | | Pro Cuild 2298 25 24 96 1549 | 09/03/08 | Υ | | 574 | 45 | 25 | 24 | 83 | 0 | 13 | 7 | 1 | 80 | 10 | | | | | | | | 2298 | | 25 | 24 | | 96 | | | 1549 | | | | | ## **Appendix B** Raptor survey results | | | | | | | | Арј | pendi | хВТ | able ' | 1a. S | umma | ry of s | pecies | obser | ved on | each o | day of i | raptor | survey | s in spi | ring 20 | 08 | | | | | | | | | | | |---------------------|-----|-----|-----|------|------|------|------|-------|-----|--------|--------------|------|---------|--------|-------|--------|--------|----------|--------|--------|----------|---------|------|-----|-----|-----|-----|-----|------|------|------|------|-------| | | | | | | | | | | | | | | | | | | Dat | e | | | | | | | | | | | | | | | | | Species | 3/3 | 3/5 | 3/6 | 3/13 | 3/17 | 3/20 | 3/21 | 4/2 | 4/3 | 4/5 | 4/8 | 4/9 | 4/12 | 4/15 | 4/16 | 4/17 | 4/18 | 4/21 | 4/22 | 4/24 | 4/25 | 4/29 | 4/30 | 5/1 | 5/5 | 5/6 | 5/7 | 5/9 | 5/12 | 5/13 | 5/15 | 5/16 | Total | | American kestrel | | | | | | | | 1 | 1 | 1 | | | | | 1 | | | | | | | | | 2 | 1 | | | | | | | | 7 | | bald eagle | | | | | | | | | 1 | 1 | | broad-winged hawk | | | | 1 | 1 | | Cooper's hawk | | | | | | | 1 | | | | | | | | 1 | | | | | | | 1 | | | | 1 | | | | | | | 4 | | golden eagle | 1 | | | | | | | | | | | | 1 | | merlin | | | | | 1 | 1 | | | | | | 2 | | northern harrier | | | | | 1 | | | | | | | | 1 | | | | | | | | 1 | | | | 1 | 1 | | | | | | | 5 | | peregrine falcon | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | 1 | | red-shouldered hawk | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | red-tailed hawk | 1 | 2 | 2 | 4 | 5 | 5 | 4 | | 5 | 3 | 2 | 3 | | 6 | 3 | 5 | 2 | 3 | 4 | 1 | 3 | 1 | 5 | 2 | 5 | 3 | 1 | 2 | 4 | 6 | 4 | 2 | 98 | | sandhill crane | | | 4 | 4 | | sharp-shinned hawk | | | | 1 | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | 2 | | turkey vulture | 4 | | 11 | 20 | 42 | 52 | 47 | 30 | 32 | 50 | 55 | 74 | 24 | 22 | 71 | 27 | 30 | 42 | 18 | 44 | 82 | 23 | 65 | 48 | 67 | 89 | 30 | 33 | 49 | 60 | 79 | 27 | 1347 | | unknown accipiter | | | | | | | | | | | | | | 2 | | | | | | | | | | | | | | | | | | | 2 | | unknown buteo | | | | | | | | 1 | 1 | | unknown falcon | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | 1 | | unknown raptor | 1 | | | | | | 1 | | | | 2 | | Total | 5 | 2 | 17 | 26 | 49 | 57 | 52 | 32 | 39 | 54 | 57 | 77 | 25 | 30 | 77 | 32 | 33 | 45 | 23 | 45 | 88 | 25 | 71 | 52 | 74 | 94 | 32 | 35 | 54 | 66 | 83 | 29 | 1480 | | | | | | | <u> </u> | Appen | uix D | I abic | ib. Can | nmary o | Тэрссіс | 3 00361 | | | y or rapi | OI SUIVE | yo iii iai | 1 2000 | | | | | | | | |------------------|-----|-----|-----|------|----------|-------
-------|--------|---------|---------|---------|---------|-------|-------|-----------|----------|------------|--------|------|------|------|-------|-------|-------|-------| | | | | | | | | | | | | | | D | ate | | | | | | | | | | | | | Species | 9/1 | 9/2 | 9/3 | 9/11 | 9/18 | 9/23 | 9/25 | 9/26 | 10/10 | 10/12 | 10/13 | 10/14 | 10/21 | 10/22 | 10/23 | 10/27 | 10/29 | 10/30 | 11/2 | 11/3 | 11/4 | 11/11 | 11/12 | 11/13 | Total | | American kestrel | | | | | | | | | | 1 | 2 | 2 | | | 1 | | | | | | 1 | | 1 | | 8 | | bald eagle | | | | | 1 | 1 | | Cooper's hawk | 3 | | | | | | | 1 | | | | | | | | | | | 1 | 1 | | | 1 | | 7 | | northern goshawk | | 1 | 1 | | northern harrier | | | | | | | | | | | | | | | | 1 | | | | | 2 | 1 | | | 4 | | red-tailed hawk | 6 | 1 | 2 | | 1 | 1 | | | 1 | | 1 | 1 | 1 | 4 | 1 | 2 | 3 | 2 | 2 | 2 | | | | 1 | 32 | | turkey vulture | 23 | 23 | 32 | 21 | 14 | 23 | 15 | 20 | 31 | 18 | 20 | 18 | 54 | 77 | 38 | 14 | 23 | 37 | 6 | 7 | 6 | 2 | 3 | 2 | 527 | | unknown buteo | | | · | | | | | | | | | | | | | | | | 1 | | | | | | 1 | | Total | 32 | 25 | 34 | 21 | 16 | 24 | 15 | 21 | 32 | 19 | 23 | 21 | 55 | 81 | 40 | 17 | 26 | 39 | 10 | 10 | 9 | 3 | 5 | 3 | 581 | | Appendix B Ta | able 1c. | Summa | ary of sp | ecies o | bserved | on eac | h day d | of sand | hill cra | ne sur | veys in | fall 20 | 08 | |------------------|----------|-------|-----------|---------|---------|--------|---------|---------|----------|--------|---------|---------|-------| | | | | | | | D | ate | | | | | | | | Species | 11/17 | 11/18 | 11/19 | 11/23 | 11/24 | 11/25 | 12/4 | 12/5 | 12/6 | 12/7 | 12/8 | 12/9 | Total | | American kestrel | | | | 1 | | | | | | | | 1 | 2 | | Cooper's hawk | | | | 1 | | | | | | | | | 1 | | golden eagle | | | | 1 | | | | | | | | | 1 | | northern harrier | | | 2 | 1 | | | | | | | | | 3 | | red-tailed hawk | | 1 | 1 | 2 | 1 | 1 | | 1 | 1 | 1 | 1 | | 10 | | turkey vulture | 1 | 3 | | | | | 4 | 1 | | 1 | | | 10 | | Total | 1 | 4 | 3 | 6 | 1 | 1 | 4 | 2 | 1 | 2 | 1 | 1 | 27 | | | | 10:00- | 11:00- | | | | 3:00- | 4:00- | Grand | |---------------------|------------|--------|--------|------------|-----------|-----------|-------|-------|-------| | Species | 9:00-10:00 | 11:00 | 12:00 | 12:00-1:00 | 1:00-2:00 | 2:00-3:00 | 4:00 | 5:00 | Total | | American kestrel | 1 | | 1 | | 2 | 1 | 2 | | 7 | | bald eagle | | | | | | | 1 | | 1 | | broad-winged hawk | | | | | | 1 | | | 1 | | Cooper's hawk | | 1 | 1 | | | 1 | 1 | | 4 | | golden eagle | | 1 | | | | | | | 1 | | merlin | | | | | 1 | 1 | | | 2 | | northern harrier | | 1 | 2 | | | | 2 | | 5 | | peregrine flacon | | 1 | | | | | | | 1 | | red-shouldered hawk | | | | 1 | | | | | 1 | | red-tailed hawk | 5 | 22 | 22 | 14 | 8 | 12 | 13 | 2 | 98 | | sharp-shinned hawk | | | | | 2 | | | | 2 | | turkey vulture | 89 | 240 | 155 | 203 | 188 | 221 | 237 | 14 | 1347 | | unknown accipiter | | 2 | | | | | | | 2 | | unknown buteo | | | | | 1 | | | | 1 | | unknown falcon | | 1 | | | | | | | 1 | | unknown raptor | | 2 | | | | | | | 2 | | sandhill crane | | | | | | 2 | 2 | | 4 | | Hourly totals: | 95 | 271 | 181 | 218 | 202 | 239 | 258 | 16 | 1480 | | Species | 9:00-10:00 | 10:00-
11:00 | 11:00-
12:00 | 12:00-1:00 | 1:00-2:00 | 2:00-3:00 | 3:00-
4:00 | Grand
Total | |------------------|------------|-----------------|-----------------|------------|-----------|-----------|---------------|----------------| | American kestrel | 4 | 1 | 1 | | 1 | 1 | | 8 | | bald eagle | 1 | | | | | | | 1 | | Cooper's hawk | | 1 | 3 | 2 | | 1 | | 7 | | golden eagle | | | | | | | | 0 | | northern goshawk | | | | | 1 | | | 1 | | northern harrier | 1 | | | | 2 | | 1 | 4 | | red-tailed hawk | 4 | | 10 | 7 | 4 | 3 | 4 | 32 | | turkey vulture | 20 | 124 | 114 | 83 | 69 | 74 | 43 | 527 | | unknown buteo | | · | | 1 | • | | | 1 | | Hourly totals: | 30 | 126 | 128 | 93 | 77 | 79 | 48 | 581 | | Appendix B Table 3 | a. Raptor flight | altitudes by | |---------------------|--------------------|---------------------| | Species | Less than
150 m | 150 m or
greater | | American kestrel | 7 | | | bald eagle | | 1 | | broad-winged hawk | 1 | | | Cooper's hawk | 3 | 1 | | golden eagle | 1 | | | merlin | 2 | | | northern harrier | 5 | | | peregrine falcon | 1 | | | red-shouldered hawk | 1 | | | sharp-shinned hawk | 2 | | | unknown accipiter | 2 | | | unknown buteo | 1 | | | unknown falcon | 1 | | | unknown raptor | 2 | | | red-tailed hawk | 97 | 1 | | turkey vulture | 1278 | 69 | | Totals: | 1404 | 72 | | Appendix B Table 3b. f species; | | titudes by | |---------------------------------|--------------------|---------------------| | Species | Less than
150 m | 150 m or
greater | | American kestrel | 8 | | | bald eagle | 1 | | | Cooper's hawk | 6 | 1 | | northern goshawk | 1 | | | northern harrier | 4 | | | unknown buteo | 1 | | | red-tailed hawk | 32 | | | turkey vulture | 488 | 39 | | Totals: | 541 | 40 | | | | | | Appendix E | 3 Table | 4. Sum | mary c | f regio | nal 20 | 08 (Feb | ruary - | Dece | mber) | migration s | surveys* | to text | | | | | | | | | | | | |------------------|--------------------|--|-----------------------------------|----------------------|---------|---------------|--------|---------|--------|---------|---------|------|-------|-------------|----------|---------|-----|-----|----|----|----|----|----|----|-----|--------|----------------| | Site
Number** | Season | Location | Site
Characteristics | Observation
Hours | в۷ | TV | os | BE | NH | SS | СН | NG | RS | BW | RT | RL | GE | AK | ML | PG | UR | UB | UA | UF | UE | TOTAL | BIRDS/
HOUR | | 1 | Spring | Presque Isle; Erie,
PA | Bluff along south shore Lake Erie | 35 | 0 | 1478 | 51 | 5 | 31 | 307 | 24 | 0 | 11 | 1661 | 205 | 8 | 0 | 139 | 7 | 1 | 4 | 3 | 1 | 0 | 0 | 3937 | 113 | | 2 | Spring and Fall | Allegheny Front;
Central City,PA | High elevation forested ridge | 1195 | 27 | 757 | 296 | 104 | 81 | 1171 | 250 | 16 | 166 | 4320 | 1762 | 5 | 248 | 81 | 33 | 19 | 51 | 79 | 8 | 5 | 167 | 9646 | 8 | | 3 | Spring | Tussey Mountain;
State College, PA | Forested ridge | 248 | 12 | 144 | 33 | 51 | 29 | 80 | 26 | 0 | 50 | 193 | 366 | 9 | 225 | 25 | 2 | 0 | 1 | 7 | 1 | 1 | 28 | 1283 | 5 | | 4 | Fall | Hanging Rock
Tower; Waiteville,
WV | Forested ridge | 219 | 248 | 42 | 169 | 69 | 66 | 225 | 111 | 26 | 4 | 2268 | 286 | 366 | 14 | 279 | 25 | 6 | 2 | 15 | 9 | 2 | 3 | 2760 | 13 | | 5 | Fall | Detroit River
Hawkwatch - Pointe
Mouillee; Grosse Ile, | Peninsula on S | 105 | 0 | 34503 | 11 | 54 | 143 | 1135 | 164 | 2 | 143 | 285546 | 1496 | 12 | 59 | 391 | 9 | 14 | 0 | 0 | 0 | 0 | 0 | 323691 | 3083 | | 6 | Fall | Holiday Beach;
Amherstburg, ON | North side Lake
Erie | 424 | 0 | 21182 | 48 | 99 | | 3533 | | | 298 | 8953 | 2282 | 23 | | 597 | 36 | 30 | 1 | 11 | 0 | 0 | 1 | 37719 | 89 | | 7 | Spring
and Fall | Buckeye Mountain;
Mingo, OH | Agricultural plateau | 467 | 0 | 1884 | 0 | 2 | 12 | 2 | 12 | 1 | 1_ | 1 | 140 | 0 | 2 | 17 | 2 | 1 | 2 | 2 | 2 | 1 | 0 | 2084 | 4 | * Data obtained from HMANA website (HMANA collects hawk count data from almost two hundred affiliated raptor monitoring sites throughout the United States, Canada, and Mexico). The HMANA count data used to construct this table included unusual species, such as Swainson's hawks and gyrfalcons. These numbers were not incorporated here. ## **Abbreviation Key:** BV - Black vulture RL - Rough-legged hawk TV - Turkey vulture GE - Golden eagle OS - Osprey AK - American kestrel BE - Bald eagle ML - Merlin NH - Northern harrier SS - Sharp-shinned hawk CH - Cooper's hawk NG - Northern goshawk RS - Red-shouldered hawk BW - Broad-winged hawk PG - Peregrine falcon UA - Unidentified accipiter UB - Unidentified falcon UE - Unidentified eagle UR - Unidentified raptor RT - Red-tailed hawk ^{**} See map to right for site location. | | | Appen | dix B Tal | ble 5. Summary of p | ublicly ava | | | sults for wind | projects | D | 0/5: | | |------|--------|--|-----------|-------------------------|------------------|---------------------|----------------------|---------------------|------------------------------------|---------------------------|---|--------------------------------| | Year | Season | Project Site | State | Landscape | Survey
Period | #
Survey
Days | #
Survey
Hours | # Birds
Observed | # Species
Observed | Passage
Rate
(b/hr) | % Below
Turbine
Height | Citation | | 1996 | Fall | Searsburg, Bennington
County | VT | Forested ridge | 9/11-
11/13 | 20 | 80 | 430 | 12 | 5.4 | n/a | Kerlinger
1996 | | 1998 | Fall | Harrisburg, Lewis County | NY | Great Lakes plain | 9/2-
10/1 | 13 | 68 | 554 | 12 | 8.1 | n/a (47 m
mean
flight
height) | Cooper
& Mabee
2000 | | 1998 | Fall | Wethersfield, Wyoming
County | NY | Agricultural
plateau | 9/2-
10/1 | 24 | 107 | 256 | 12 | 2.4 | n/a (48 m
mean
flight
height) | Cooper
& Mabee
2000 | | 2004 | Fall | Prattsburgh, Steuben
County | NY | Agricultural
plateau | 9/2-
10/28 | 13 | 73 | 220 | 10 | 3.0 | (125 m)
62% | Woodlot
2005b | | 2004 | Fall | Cohocton, Steuben County | NY | Agricultural plateau | 9/2-
10/28 | 8 | 41 | 128 | 8 | 3.1 | (125 m)
80% | ED&R
2006b | | 2004 | Fall | Deerfield, Bennington
County | VT | Forested ridge | 9/2-
10/31 | 10 | 60 | 147 | 11 for sites combined | 2.5 | (100 m)
9% for
sites
combined | Woodlot
2005c | | 2004 | Fall | Deerfield, Bennington
County | VT | Forested ridge | 9/2-
10/31 | 10 | 57 | 725 | 11 for
sites
combined | 12.7 | (100 m)
9% for
sites
combined | Woodlot
2005c | | 2004 | Fall | Sheffield, Caledonia County | VT | Forested ridge | 9/11-
10/14 | 10 | 60 | 193 | 10 | 3.2 | (125
m)
31% | Woodlot
2006a | | 2005 | Fall | Cohocton, Steuben County | NY | Agricultural plateau | 9/7-
10/1 | 7 | 40 | 131 | 10 | 3.3 | (125) 63% | ED&R
2006b | | 2005 | Fall | Churubusco, Clinton County | NY | Great Lakes plain | 10/6-
10/22 | 10 | 60 | 217 | 15 | 3.6 | (120 m)
69% | Woodlot
2005l | | 2005 | Fall | Dairy Hills, Clinton County | NY | Great Lakes
Shore | 9/11-
10/10 | 4 | 16 | 48 | 7 | 3.0 | n/a | Young et al. 2006 | | 2005 | Fall | Howard, Steuben County | NY | Agricultural plateau | 9/1-
10/28 | 10 | 57 | 206 | 12 | 3.6 | (91 m)
65% | Woodlot
2005o | | 2005 | Fall | Munnsville, Madison County | NY | Agricultural plateau | 9/6-
10/31 | 11 | 65 | 369 | 14 | 5.7 | (118 m)
51% | Woodlot
2005r | | 2005 | Fall | Mars Hill, Aroostook County | ME | Forested ridge | 9/9-
10/13 | 8 | 43 | 115 | 13 | 1.5 | (120 m)
42% | Woodlot
2005t | | 2005 | Fall | Lempster, Sullivan County | NH | Forested ridge | Fall | 10 | 80 | 264 | 10 | 3.3 | (125 m)
40% | Woodlot
2007c | | 2005 | Fall | Clayton, Jefferson County | NY | Agricultural plateau | 9/9-
10/16 | 11 | 64 | 575 | 13 | 9.1 | (150 m)
89% | Woodlot
2005m | | 2006 | Fall | Stetson, Penobscot County | ME | Forested ridge | 9/14-
10/26 | 7 | 42 | 86 | 11 | 2.1 | (125 m)
63% | Woodlot
2007b | | 2007 | Fall | Buckeye, Champaign and
Logan Counties | ОН | Agricultural plateau | 8/30-
10/11 | 11 | 66 | 421 | 8 | 6.4 | (125)
78%;
(150) 84% | Not
publicly
available | | 2008 | Fall | Buckeye, Champaign and
Logan Counties | ОН | Agricultural
plateau | 9/1-
12/15 | 24 | 167 | 581 | 7 | 3.5 | (150 m)
93% | this
report | | 1999 | Spring | Wethersfield, Wyoming
County | NY | Agricultural
plateau | 4/20-
5/24 | 24 | 97 | 348 | 12 | 3.6 | n/a (23 m
mean
flight
height) | Cooper
and
Mabee
2000 | | 2003 | Spring | Westfield, Chautaugua | NY | Great Lakes
shore | 4/16-
5/15 | 50 | 101 | 2578 | 17 | 25.6 | n/a (278
m mean
flight
height) | Cooper
et
al.2004c | | 2005 | Spring | Churubusco, Clinton County | NY | Great Lakes plain | Spring | 10 | 60 | 170 | 11 | 2.8 | (120 m)
69% | Woodlot
2005a | | 2005 | Spring | Dairy Hills, Clinton County | NY | Great Lakes
Shore | 4/15-
4/26 | 5 | 20 | 50 | 7 | 3.0 | n/a | ED&R
2006b | | 2005 | Spring | Clayton, Jefferson County | NY | Agricultural plateau | 3/30-
5/7 | 10 | 58 | 700 | 14 | 12.1 | (150 m)
61% | Woodlot
2005b | | 2005 | Spring | Prattsburgh, Steuben
County | NY | Agricultural plateau | Spring | 10 | 60 | 314 | 15 | 5.2 | (125 m)
83% | Woodlot
2005u | | 2005 | Spring | Cohocton, Steuben County | NY | Agricultural plateau | Spring | 10 | 60 | 164 | 11 | 2.7 | (125 m)
77% | ED&R
2006b | | 2005 | Spring | Munnsville, Madison County | NY | Agricultural plateau | 4/5-
5/16 | 10 | 60 | 375 | 12 | 6.3 | (118 m)
78% | Woodlot
2005d | | 2005 | Spring | Sheffield, Caledonia County | VT | Forested ridge | April -
May | 10 | 60 | 98 | 10 | 1.6 | (125 m)
69% | Woodlot
2006b | | 2005 | Spring | Deerfield, Bennington
County | VT | Forested ridge | 4/9-
4/29 | 7 | 42 | 44 | 11 (for
both sites
combined) | 1.1 | (125 m)
83% (at
both sites
combined) | Woodlot
2005g | | 2005 | Spring | Deerfield, Bennington
County | VT | Forested ridge | 4/9-
4/29 | 7 | 42 | 38 | 11 (for
both sites
combined) | 0.9 | (125 m)
83% (at
both sites
combined) | Woodlot
2005g | | 2006 | Spring | Lempster, Sullivan County | NH | Forested ridge | Spring | 10 | 78 | 102 | n/a | 1.3 | 125 m
(18%) | Woodlot
2007c | | 2006 | Spring | Howard, Steuben County | NY | Agricultural plateau | 4/3-
5/19 | 9 | 53 | 260 | 11 | 5.0 | (125 m)
64% | Woodlot
2006d | | 2006 | Spring | Mars Hill, Aroostook County | ME | Forested ridge | 4/12-
5/18 | 10 | 60 | 64 | 9 | 1.1 | (120 m)
48% | Woodlot
2006g | | 2008 | Spring | Buckeye, Champaign and Logan Counties | ОН | Agricultural plateau | 3/1-
5/15 | 32 | 216 | 1476 | 12 | 6.8 | (150 m)
95% | this
report | ## **Appendix C** Breeding bird survey results | Cammara | Colontific ware | 0-50 | 50-100 | > 100 | Elva | Hales are | C-c | |--|---|---------|---------------|-----------|----------|-----------|------------| | cadian flycatcher | Scientific name Empidonax virescens | 1 1 | m | m | Flyovers | Unknown | Grand To | | merican crow | Corvus brachyrhynchos | 18 | 5 | 171 | 52 | | 246 | | merican goldfinch
merican kestrel | Carduelis tristis Falco sparverius | 38 | 45 | 29 | 75
1 | 4 | 191
1 | | merican redstart | Setophaga ruticilla | 3 | 1 | | ' | | 4 | | merican robin | Turdus migratorius | 71 | 90 | 114 | 29 | | 304 | | altimore oriole
arn swallow | lcterus galbula
Hirundo rustica | 15
6 | 16
34 | 12
38 | 117 | | 43
195 | | lack-and-white warbler | Mniotilta varia | | 2 | 30 | 117 | | 2 | | lack-throated green warbler | Dendroica virens | | 1 | | | | 1 | | lackburnian warbler
lue-gray gnatcatcher | Dendroica fusca Polioptila caerulea | 12 | 6 | | | | 4
18 | | slue-winged warbler | Vermivora pinus | 2 | 1 | | | | 3 | | lue jay | Cyanocitta cristata | 31 | 37 | 105 | 18 | | 191 | | obolink
rown-headed cowbird | Dolichonyx oryzivorus Molothrus ater | 3
61 | 3
45 | 10
27 | 27 | | 16
160 | | rown thrasher | Toxostoma rufum | 7 | 13 | 13 | 21 | | 33 | | arolina chickadee | Poecile carolinensis | 23 | 14 | 3 | | | 40 | | arolina wren
anada goose | Thryothorus Iudovicianus Branta canadensis | 2 | 7 | 3
6 | 82 | | 12
90 | | edar waxwing | Bombycilla cedrorum | 2 | | 3 | 23 | | 28 | | hestnut-sided warbler | Dendroica pensylvanica | 3 | | _ | | | 3 | | himney swift | Chaetura pelagica | | 3 | 3 | 10 | | 16 | | hipping sparrow
ommon grackle | Spizella passerina Quiscalus quiscula | 6
10 | 10
30 | 29
17 | 98 | | 45
155 | | ommon yellowthroat | Geothlypis trichas | 18 | 26 | 34 | 1 | 1 | 80 | | ooper's hawk | Accipiter gentilis | | 2 | | 1 | | 3 | | owny woodpecker
astern bluebird | Picoides pubescens
Sialia sialis | 9 | 10
1 | 8 | 1 | | 28
2 | | astern bluebird
astern kingbird | Sialia sialis Tyrannus tyrannus | 5 | 6 | 2 | 1 | | 14 | | astern meadowlark | Sturnella magna | 2 | 10 | 22 | 6 | | 40 | | astern towhee | Pipilo erythrophthalmus | 8 | 10 | 6 | | | 24 | | astern wood-pewee uropean starling | Contopus virens Sturnus vulgaris | 5
45 | 21
24 | 10
106 | 31 | | 36
206 | | ield sparrow | Spizella pusilla | 7 | 50 | 104 | 1 | | 162 | | lycatcher sp. | n/a | | 1 | | | | 1 | | rasshopper sparrow
ray catbird | Ammodramus savannarum Dumetella carolinensis | 6
44 | 3
20 | 7 | | | 10
71 | | reat blue heron | Ardea herodias | 44 | 20 | , | 5 | | 5 | | reat crested flycatcher | Myiarchus crinitus | 7 | 15 | 16 | | | 38 | | orned lark | Eremophilia alpestris | 113 | 143 | 79 | 92 | | 427 | | ouse finch
ouse sparrow | Carpodacus mexicanus Passer domesticus | 1 | 17 | 6 | | | 1
24 | | ouse wren | Troglodytes aedon | 40 | 46 | 40 | | | 126 | | ndigo bunting | Passerina cyanea | 59 | 62 | 60 | 5 | | 186 | | illdeer | Charadrius vociferus | 20 | 18 | 88 | 20 | | 146 | | east flycatcher
ouisiana waterthrush | Empidonax minimus Seiurus motacilla | 1 | | | | | 1 | | lagnolia warbler | Dendroica magnolia | 4 | | | | | 4 | | fallard duck | Anas platyrhynchos | | | 2 | 5 | | 7 | | lerlin
lourning dove | Falco columbarius
Zenaida macroura | 13 | 27 | 62 | 1
56 | | 1
158 | | lashville warbler | Vermivora ruficapilla | 10 | 2 | UZ. | 00 | | 2 | | orthern bobwhite | Colinus virginianus | | | 2 | | | 2 | | orthern cardinal
orthern flicker | Cardinalis cardinalis Colaptes auratus | 38 | 60
3 | 58
11 | 1 | | 156
17 | | orthern harrier | Circus cyaneus | | 3 | 11 | 1 | | 1 | | orthern lapwing | Vanellus vanellus | 1 | | | | | 1 | | orthern mockingbird | Mimus polyglottos | 1 | | 4 | 1 | | 2 | | orthern parula
orthern rough-winged swallow | Parula americana Stelgidopteryx serripennis | | 1 | 1 | 2 | | 2 2 | | orchard oriole | Icterus spurius | 7 | 2 | 1 | | | 10 | | venbird | Seiurus aurocapillus | | | 1 | | | 1 | | alm warbler
rairie warbler | Dendroica palmarum Dendroica discolor | 1 | 1 | | | | 3 | | ed-bellied woodpecker | Melanerpes carolinus | 14 | 20 | 20 | | | 54 | | ed-eyed vireo | Vireo olivaceus | 14 | 17 | 3 | | | 34 | | ed-headed woodpecker | Melanerpes erythrocephalus | 4 | 1 | 4 | 2 | | 9 | | ed-tailed hawk
ed-winged blackbird | Buteo jamaicensis Agelaius phoeniceus | 275 | 442 | 11
435 | 3
172 | | 15
1324 | | ing-necked pheasant | Phasianus colchicus | | | 8 | | | 8 | | ose-breasted grosbeak | Pheucticus Iudovicianus | 1 | 3 | 4 | _ | | 8 | | ock pigeon
uby-throated hummingbird | Columba livia Archilochus colubris | 1 | | 5
1 | 5 2 | | 11 | | avannah sparrow | Passerculus sandwichensis | 8 | 17 | 7 | | | 32 | | carlet tanager | Piranga olivacea | 4 | 3 | 1 | | | 8 | | ong sparrow | Melospiza melodia | 89 | 116 | 90 | 2 | 4 | 297 | | wamp sparrow
ennessee warbler | Melospiza georgiana
Vermivora peregrina | 3 | 1 | | | 1 | 1 4 | | ree swallow | Tachycineta bicolor | | 2 | 1 | 21 | | 24 | | ufted titmouse | Baeolophus bicolor | 11 | 24 | 25 | 0: | | 60 | | urkey vulture
nidentified sp. | Cathartes aura
n/a | 3 | 3 | 14 | 31 | | 46
6 | | esper sparrow | Pooecetes gramineus | 21 | 22 | 6 | | | 49 | | Varbling vireo | Vireo gilvus | 4 | 2 | | | | 6 | | /hite-breasted nuthatch
/hite-eved vireo | Sitta carolinensis | 10 | 9 | 2 | | | 21
4 | | Vnite-eyed vireo
Vhite-throated sparrow | Vireo griseus Zonotrichia albicollis | 1 | l I | | | | 1 | | /illow flycatcher | Empidonax traillii | 13 | 9 | 5 | | | 27 | | /ild turkey | Meleagris gallopavo | | _ | 4 | | | 4 | | /ood duck | Aix sponsa | 4 | 9 | 26 | 3 | | 5
 | /ood thrush
/oodpecker sp. | Hylocichla mustelina
n/a | 1 | 9 | 26
3 | | | 39
4 | | ellow-billed cuckoo | Coccyzus americanus | 2 | 8 | 5 | | | 15 | | ellow-breasted chat | Ictera virens | | _ | 1 | | | 1 | | ellow-rumped warbler
ellow warbler | Dendroica coronata Dendroica petechia | 5
5 | <u>3</u>
5 | 5 | | | 8
15 | | rand Total | Бенигока рекестна | 1279 | 1663 | 1996 | 1003 | 6 | 5947 | **Appendix C Table 2.** Total number of observations, relative abundance, and frequency of species at point count locations in the control plot during three survey periods; spring 2008 | | | Agricultural habitat (20 | 0 points) | | Forest habitat (10 | points) | | |--------------------------|--------------------|--------------------------|------------------------|--------------------|------------------------|------------------------|--| | | Relative | | | Relative | | | | | Species | Total ^a | abundance ^b | Frequency ^c | Total ^a | abundance ^b | Frequency ^c | | | American crow | 1 | 0.02 | 5% | | 0.00 | 0% | | | American goldfinch | 8 | 0.13 | 30% | 10 | 0.33 | 40% | | | American robin | 15 | 0.25 | 45% | 19 | 0.63 | 90% | | | Baltimore oriole | | 0.00 | 0% | 3 | 0.10 | 30% | | | Barn swallow | 1 | 0.02 | 5% | | 0.00 | 0% | | | Blue-gray gnatcatcher | | 0.00 | 0% | 3 | 0.10 | 20% | | | Blue jay | 3 | 0.05 | 10% | 15 | 0.50 | 70% | | | Brown-headed cowbird | 7 | 0.12 | 25% | 8 | 0.27 | 50% | | | Brown thrasher | 2 | 0.03 | 10% | 1 | 0.03 | 10% | | | Carolina chickadee | | 0.00 | 0% | 12 | 0.40 | 50% | | | Carolina wren | 2 | 0.03 | 10% | | 0.00 | 0% | | | Cedar waxwing | 2 | 0.03 | 10% | | 0.00 | 0% | | | Chipping sparrow | 4 | 0.07 | 15% | | 0.00 | 0% | | | Common grackle | 6 | 0.10 | 10% | 3 | 0.10 | 10% | | | Common yellowthroat | 4 | 0.07 | 15% | 7 | 0.23 | 40% | | | Downy woodpecker | | 0.00 | 0% | 7 | 0.23 | 70% | | | Eastern kingbird | 1 | 0.02 | 5% | 3 | 0.10 | 20% | | | Eastern meadowlark | - | 0.00 | 0% | 1 | 0.03 | 10% | | | Eastern towhee | | 0.00 | 0% | 4 | 0.13 | 40% | | | Eastern wood-pewee | | 0.00 | 0% | 4 | 0.13 | 20% | | | European starling | 2 | 0.03 | 5% | 3 | 0.10 | 10% | | | Field sparrow | 4 | 0.07 | 15% | 4 | 0.13 | 40% | | | Gray catbird | 2 | 0.03 | 10% | 11 | 0.37 | 60% | | | Great crested flycatcher | _ | 0.00 | 0% | 1 | 0.03 | 10% | | | Horned lark | 69 | 1.15 | 80% | 1 | 0.03 | 10% | | | House sparrow | 5 | 0.08 | 5% | | 0.00 | 0% | | | House wren | 6 | 0.10 | 15% | 9 | 0.30 | 50% | | | Indigo bunting | 11 | 0.18 | 30% | 27 | 0.90 | 100% | | | Killdeer | 9 | 0.15 | 30% | 1 | 0.03 | 10% | | | Mourning dove | 1 | 0.02 | 5% | 4 | 0.13 | 40% | | | Northern cardinal | 1 | 0.02 | 5% | 8 | 0.27 | 50% | | | Northern flicker | · | 0.00 | 0% | 1 | 0.03 | 10% | | | Orchard oriole | | 0.00 | 0% | 2 | 0.07 | 20% | | | Red-eyed vireo | | 0.00 | 0% | 7 | 0.23 | 50% | | | Red-tailed hawk | | 0.00 | 0% | 1 | 0.03 | 10% | | | Red-winged blackbird | 130 | 2.17 | 90% | 8 | 0.27 | 50% | | | Scarlet tanager | | 0.00 | 0% | 2 | 0.07 | 20% | | | Song sparrow | 30 | 0.50 | 70% | 18 | 0.60 | 70% | | | Tufted titmouse | | 0.00 | 0% | 9 | 0.30 | 60% | | | Vesper sparrow | 27 | 0.45 | 50% | 3 | 0.10 | 20% | | | White-breasted nuthatch | | 0.00 | 0% | 2 | 0.07 | 10% | | | Willow flycatcher | | 0.00 | 0% | 1 | 0.03 | 10% | | | Woodpecker sp. | | 0.00 | 0% | 1 | 0.03 | 10% | | | Wood thrush | | 0.00 | 0% | 1 | 0.03 | 10% | | | Yellow-billed cuckoo | 1 | 0.02 | 5% | 5 | 0.17 | 30% | | | Grand Total | 354 | 5.90 | 370 | 230 | 7.67 | 3370 | | | | | | | | | | | a Total number of individuals detected (mainly singing males, also males and females that were visually observed). b Mean number of birds observed. c Percentage of survey points at which the species was observed. **Appendix C Table 3.** Total number of observations, relative abundance, and frequency of species at point count locations in 2 treatment plots during three survey periods; spring 2008 | | | gricultural habitat (
Relative | <u> </u> | | Relative | points) | |-------------------------------|--------------------|-----------------------------------|------------------------|--------------------|------------------------|-----------| | Species | Total ^a | abundance ^b | Frequency ^c | Total ^a | abundance ^b | Frequency | | American crow | 4 | 0.04 | 8% | 17 | 0.25 | 17% | | American goldfinch | 20 | 0.18 | 32% | 16 | 0.23 | 43% | | American robin | 39 | 0.35 | 46% | 50 | 0.72 | 100% | | Baltimore oriole | 1 | 0.01 | 3% | 6 | 0.09 | 22% | | Barn swallow | 32 | 0.29 | 8% | | 0.00 | 0% | | Blue-gray gnatcatcher | | 0.00 | 0% | 3 | 0.04 | 9% | | Blue jay | 5 | 0.05 | 8% | 23 | 0.33 | 43% | | Bobolink | 1 | 0.01 | 3% | | 0.00 | 0% | | Brown-headed cowbird | 23 | 0.21 | 24% | 15 | 0.22 | 39% | | Brown thrasher | 8 | 0.07 | 19% | 6 | 0.09 | 17% | | Carolina chickadee | | 0.00 | 0% | 16 | 0.23 | 39% | | Carolina wren | 1 | 0.01 | 3% | 6 | 0.09 | 26% | | Chimney swift | 3 | 0.03 | 3% | | 0.00 | 0% | | Chipping sparrow | 6 | 0.05 | 14% | 1 | 0.01 | 4% | | Common grackle | 25 | 0.23 | 19% | 1 | 0.01 | 4% | | Common yellowthroat | 15 | 0.14 | 30% | 5 | 0.07 | 13% | | Downy woodpecker | 4 | 0.04 | 11% | 4 | 0.06 | 13% | | Eastern kingbird | 4 | 0.04 | 5% | 2 | 0.03 | 4% | | Eastern meadowlark | 6 | 0.05 | 16% | _ | 0.00 | 0% | | Eastern towhee | 2 | 0.02 | 5% | 6 | 0.09 | 17% | | Eastern wood-pewee | | 0.00 | 0% | 19 | 0.28 | 52% | | Eurpoean starling | 9 | 0.08 | 8% | 26 | 0.38 | 9% | | Field sparrow | 17 | 0.15 | 32% | 12 | 0.17 | 30% | | Flycatcher sp. | '' | 0.00 | 0% | 1 | 0.01 | 4% | | Grasshopper sparrow | 7 | 0.06 | 14% | | 0.00 | 0% | | Gray catbird | 8 | 0.07 | 16% | 23 | 0.33 | 57% | | Great crested flycatcher | 2 | 0.02 | 5% | 15 | 0.22 | 43% | | Horned lark | 97 | 0.87 | 65% | 1 | 0.01 | 4% | | House finch | 1 | 0.01 | 3% | ' | 0.00 | 0% | | House sparrow | 10 | 0.09 | 8% | 1 | 0.01 | 4% | | House wren | 21 | 0.19 | 22% | 27 | 0.39 | 70% | | Indigo bunting | 21 | 0.19 | 35% | 25 | 0.36 | 65% | | Killdeer | 20 | 0.18 | 35% | 25 | 0.00 | 0% | | Mourning dove | 15 | 0.14 | 16% | 12 | 0.17 | 26% | | Northern cardinal | 18 | 0.14 | 30% | 54 | 0.78 | 96% | | Northern flicker | 1 10 | 0.01 | 3% | 34 | 0.00 | 0% | | Northern lapwing | ' | 0.00 | 0% | 4 | 0.00 | 4% | | Northern parula | | 0.00 | 0% | | 0.01 | 4% | | Orchard oriole | 1 | 0.00 | 3% | ' | 0.00 | 0% | | Red-bellied woodpecker | 3 | 0.03 | 3 <i>%</i>
8% | 17 | 0.25 | 48% | | Red-eyed vireo | 3 | 0.00 | 0% | 15 | 0.23 | 30% | | Red-headed woodpecker | | 0.00 | 0% | 1 | 0.22 | 4% | | Red-winged blackbird | 438 | 3.95 | 70% | 17 | 0.25 | 22% | | Rock pigeon | 1 | 0.01 | 3% | 17 | 0.23 | 0% | | Rose-breasted grosbeak | ' | 0.00 | 0% | 4 | 0.06 | 13% | | Savannah sparrow | 21 | 0.00 | 24% | 4 | 0.00 | 0% | | Scarlet tanager | 21 | 0.00 | 0% | 2 | 0.03 | 9% | | Song sparrow | 78 | 0.70 | 81% | 23 | 0.33 | 52% | | | 70 | | | | | | | Swamp sparrow
Tree swallow | 2 | 0.00
0.02 | 0%
3% | 1 | 0.01
0.00 | 4%
0% | | Tufted titmouse | 2 2 | 0.02 | 3%
5% | 16 | 0.00 | 43% | | | 1 1 | 0.02 | 5%
3% | 10 | 0.23 | 43%
0% | | Turkey vulture | ' | | | 6 | | | | Unidentified sp. | | 0.00 | 0% | 6 | 0.09 | 9% | | Vesper sparrow | 4 | 0.04 | 8% | 3 | 0.04 | 9% | | Warbling vireo | 1 | 0.01 | 3% | | 0.00 | 0% | | White-breasted nuthatch | 2 | 0.02 | 5% | 6 | 0.09 | 26% | | White-eyed vireo | | 0.00 | 0% | 3 | 0.04 | 9% | | Willow flycatcher | 20 | 0.18 | 24% | | 0.00 | 0% | | Wood thrush | | 0.00 | 0% | 5 | 0.07 | 17% | | Yellow-billed cuckoo | 1 | 0.01 | 3% | 2 | 0.03 | 9% | | Yellow warbler | 2 | 0.02 | 5% | | 0.00 | 0% | | Grand Total | 1023 | 9.22 | | 516 | 7.48 | | | Species Richness | 47 | | | 45 | | | a Total number of individuals detected (mainly singing males, also males and females that were visually observed). b Mean number of birds observed. c Percentage of survey points at which the species was observed.